DOCUMENT RESUME ED 108 166 CS 001 955 AUTHOR Follettie, Joseph F. TITLE Evaluation of Word Attack Skills. INSTITUTION Southwest Regional Laboratory for Educational Research and Development, Los Alamitos, Calif. SPONS AGENCY Office of Education (DHEW), Washington, D.C. REPORT NO SWRL-TM-1-71-2 PUB DATE Jan 71 NOTE 91p. a EDRS PRICE PRICE MF-\$0.76 HC-\$4.43 PLUS POSTAGE DESCRIPTORS Elementary Education; *Evaluation; *Oral Reading; Reading Development; *Reading Instruction; *Word Recognition: *Word Study Skills ABSTRACT A framework for more apt and sensitive evaluation of generalized word attack skill—the heart of oral reading skill—is presented. The paper envisions the design and development of oral reading instruction as bounded by a fully-specified evaluation scheme. (Author) US DEPARTMENT OF HEALTH. EQUICATION & WELFARE MATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF LEDUCATION POSITION OR POLICY # SOUTHWEST REGIONAL LABORATORY TECHNICAL MEMORANDUM DATE January 11, 1971 NO IM-1-71-2 EVALUATION OF WORD ATTACK SKILLS Joseph F. Follettie ### **ABSTRACT** A framework for more apt and sensitive evaluation of generalized word attack skill--the heart of oral reading skill--is presented. paper envisions the design and development of oral reading instruction as bounded by a fully-specified evaluation scheme. This document is intended for internal staff distribution and use. Permission to reprint or quote from this working document, wholly or in part, should be obtained from SWRL, 11300 La Cienega Boulevard, Inglewood, California, 90304. # EVALUATION OF WORD ATTACK SKILLS Phonics-based word attack instruction seeks to promote generalization from given program contents to words not previously employed in the instruction. The object of phonics-based instruction is to secure generalized word attack skill in consequence of articulation responses to letter-sound rules and blending and pronunciation responses to exemplary words and word elements. Most would agree that the likely power of word attack instruction warranting description as phonics-based is appreciably greater than that of comparable instruction emphasizing the rote mastery of program words. That is because generalized word attack skill inherent in a phonics-based treatment ostensibly permits transformation of much of the speech vocabulary into sight vocabulary in absence of intervening word-by-word sight word instruction. The utility of phonics-based instruction turns on how well it promotes generalized word attack skill. Its ostensible power advantage notwithstanding, if phonics-based instruction fails to promote generalization or does so at prohibitive cost, then sight word instruction emphasizing rote mastery of program words may prove a better educational investment. Worth considering also is the proposition that phonics based instruction will be most apt for some children, while sight word instruction will be most apt for others. Let us agree that its ostensible power advantage justifies our exposing the child to phonics-based word attack instruction during early oral reading and for as long thereafter as effects of such instruction warrant. Were there no other compelling reasons for evaluating generalized word attack skill, we would have to conclude that present evaluation schemes are less apt, less sensitive, and less used than confident decision making requires. Unfortunately, there are other compelling reasons for requiring more apt and sensitive means for evaluating generalized word attack skill. Decisions of two classes turn on an appreciably-improved evaluation capability. One class of decisions references to curriculum characteristics. E.g., How well does a given member of a range of alternative word attack instructional treatments promote sight vocabulary acquisition? Decisions of the second class relate to individualization of instruction. E.g., a) When is a child qualified to advance to following word attack instruction? b) When can one say with assurance that a child will find the less theoretically-powerful sight word approach to word attack instruction more conducive to sight vocabulary acquisition than phonics-based instruction? rew innovations will take hold in the classroom before the innovation of apt, sensitive, extensive evaluation has been accomplished. The educational in covacor will continue to wander in the wilderness—and properly so—until he has solved the evaluation problem well enough to be able to demonstrate utility of other innovative programs in unequivocal terms. This paper lays the framework for more apt and sensitive evaluation of generalized word attack skill, which is the cornerstone of efficient decoding—to—speech operations. Below is developed an explicit, systematic basis for evaluating both rote and generalization facets of word attack skill. A system of levels of one-syllable blends is presented, orders of generalizacion across blend levels is defined, and a battery of word attack proficiency tes' onsonant with blend levels and orders of generalization is decribed. # Illustrative Content To achieve concrete exposition referencing to an appreciable word attack content, we will employ a segment of current SWRL specifications for phonics-based reading instruction. That part of the design of interest here is a 10-unit introductory program featuring 7 vowel and 22 consonant letter-sound rules, 21 terminally-defined program sight, words, and 80 terminally-defined program rule words. The 29 rules and associated rule word exemplars are the raw materials on which one defines segmentation-blending instruction addressing generalized word attack skill. The evaluation program to be illustrated will stem from these, raw materials. # Blend Levels Blend levels and orders of generalization are specified in Appendix A. Blend levels are defined on one-syllable constructions. For the most part, blend level is one less than the number of phonemes in the This paper employs only such experimental program information as is contained on page 4 of SWRL DM13 (Sullivan, et al, 1969). The experimental program is used only to define a rule base, program words, and rule sequencing to which the thustrative evaluation program will reference. Some other rule base, program words, and rule sequencing might do as well. Extension of the content-generation work described in Appendix B should provide its own basis for rule specification and sequencing and for word attack exemplary word specification. one-syllable construction. Thus, a letter-sound rule is a zerothlevel blend, a two-phoneme construction-e.g., VC, CV--is a firstlevel blend, a three-phoneme construction-e.g., CVC, VCC--is a secondlevel blend, etc. (But see Footnote 2.) The order of a generalization test item must be defined on an explicit view concerning how segmentation-blending instruction occurs across blend levels. A different view than is presented here will yield a different framework for defining orders of generalization. The view to be presented is a heuristic that invites either rational or empirical attack; it asks only that adherents of opposing views be oriented to the word attack problem as a whole. Summarized below, the view is presented in greater detail in Appendix A. - l. Letter-sound rules are learned in consequence of paired-associates training. The set of rules learned at any point in time consists of consonant and vowel subsets. A learned consonant rule is denoted C (or C₁); a learned vowel rule V (or V₁). C and V elements are the lowest-level raw materials of blending instruction. We denote them zeroth-level blends to place them on the continuum of blends while indicating that they do not involve blending. - 1.1. Almost without exception, C and V sounds are single phonemes. 2 Their letter associates may be a single grapheme (the usual case in the illustrative word Rule X10 is an exception. This one-grapheme rule reflects a sound of two-phoneme length. Rule notation is that of SWRL TR15 (Berdiansky, et al, 1969). attack curriculum) or a pair of graphemes--e.g., CK10, SH10, TH11, TH13. - 1.2 Certain consonants in terminal position in the syllable may be expressed as single or geminate graphemes--e.g., L10 = -L or -LL, S10 = -S or -SS. - underlying getting the child to react to a two-letter pair--e.g., CK--as a unit or to learn a single-geminate grapheme equivalence--e.g., L10 = -L or -LL--will be ignored. Although such training requirements may exist, they are no part of development of apt responses across blend levels, which are defined on phomemic rather than graphemic units. - 2. Earliest blending instruction combines V and C elements to yield first-level blends. V+C yields VC; C+V yields CV. The VC blend is employed almost exclusively in the higher-order blending instruction referencing to one-syllable constructions. The CV blend is introduced into early instruction to obtain a few useful CV words-e.g., BE, SEE. The only non-short vowels employed in illustrative early word attack instruction are those occurring in such words. (A long vowel EE10 also is slightly used in CVC blends.) - 3. Second-level blends usually are built on VC blends. C+VC yields CVC; VC+C yields VCC. (C+CV yields CCV--e.g., TREE, THREE. This type of second-level blend is of limited productivity and will not be considered further.) - 4. Third-level blends are built on second-level blends. C+CVC vields CCVC; C+VCC yields CVCC. (For present purposes, we will assume that CVC+C is less efficient than C+VCC as a basis for obtaining CVCC. The question is open to empirical evaluation. It is not unusual to build CCVC using C_VC as the shared element, e.g., of SCAN, SPAN, STAN. This matter is discussed more fully in Appendix Ad) - 5. Fourth-level blends--which are rather infrequent in the lexicon and infrequently reached
in early reading instruction are built on third-level blends. 'C+CVCC yields CCVCC--e.g., BRISK; C+CCVC yields CCCVC--e.g., STRAP; CVCC+C yields CVCCC--e.g., BURST. While fourth-level blends will not be considered in the testing program to be sketched, both fourth-level and fifth-level blends are inventoried in Appendix B. # Orders of Generalization Proposition 9 of Appendix A and supporting comments indicate effects on the generalization item universe (and on training) of assuming that the child will generalize from apt exemplars to novel items along both vowel and consonant dimensions of the VC blend. Proposition 10 and supporting comments indicate effects of assuming that generalization occurs only along the consonant dimension. Which assumption is more reasonable—or the conditions under which either assumption is reasonable— One might view the CCVC blend as arising from a blending of the first-level blends CC and VC-e.g., SK+IP yields SKIP. This possibility is discussed in Appendix A. Such a view of the course of blending instruction would entail differently-defined orders of generalization than are used here. is an empirical matter awaiting scrutiny. For present purposes, we assume that generalization occurs only along consonant dimensions. The effect of this assumption is to reference the generalization test more narrowly to training than would be the case if the alternative assumption were made. Orders of generalization are defined as follows: - 1. When learning or performance is a specific consequence of paired-associates training, then Oth-order generalization—that is, no generalization at all—characterizes the item learned. When the item so learned is tested using that item, then the test is for rote learning or for Oth-order generalization. This convention places such, tests on the generalization continuum while indicating that generalization is not involved. Oth-order generalization tests may occur for program sight words (SW), program rules (C, V), and for exemplary blends employed at all levels of blending—e.g., program word attack words at first-level (VC, CV), second-level (CVC, VCC), or third-level (CCVC, CVCC). - 2. All generalization tests contemplate generalizing from a PA-trained nth-level blend (including zeroth-level) to an (nth+l)-level blend. Generalization is referenced to the set of Fearned consonant rules insofar as members of the set apply and requires exemplarization of the (nth+l)-level blend as the precondition. While it is not a requirement of the view developed in Appendix A that more than one exemplar occur at the (nth+l)-level for any vowel-defined blend to be generalized, the illustrative test battery will be premised on two PA-trained exemplars when the (nth+1)-level is second-level or third-level. Thus, while the learned rule set (B, D, L, M, N, P, S, T), the learned VC blend AD, and the single learned CVC blend BAD are considered sufficient to forming the 1st-order generalizations DAD, iAD, etc. in light of thinking presented in Appendix A, the illustrative generalization item universes will assume that word attack exemplarization training uses up two items--e.g., BAD, NAD. 3. A 2nd-order generalization is formed on a 1st-order generalization. Thus, if the set of learned rules includes (B, D, P), the VC blend AD is PA-trained, and the CVC blend PAD is PA-trained, then the VC blend AB is an item testing for 1st-order generalization. Under these conditions, such items as BAB, DAB, and PAB test for 2nd-order generalization. (While higher-order generalizations can be defined, it will be assumed that one would not wish to levy generalization test requirements that go beyond 2nd-order in consequence of early word attack instruction. (4) Some might contend that many children are not capable even of lst-+ order generalization during introductory word attack instruction. is reminiscent of reading readiness arguments and other ploys designed to place the blame for ineffective instruction on the child rather than those who design and deliver the instruction. While one must determine empirically whether conditions exist under which lst-order generalization can be obtained from all general-category children and, if so, whether the cost-return picture is satisfactory, the question cannot even be framed adequately in absence of a scheme for defining orders of generalization? Appendix B sketches an extensive word attack content that might be used to evaluate with assurance whether there are children who would profit to a greater extent from word attack instruction based on a sight word approach than from instruction based on a phonics approach. The potential power of phonics-based instruction is such that one would want to have any decision to not use such instruction firmly based on apt evaluation data. That alone should be a sufficient basis for motivating development of an apt evaluation program. Content Organization and Testing When one learns that in 1493 Columbus sailed the deep blue sea-or something approximately like that -- it can thereafter be set aside for long periods of time, or even forever. Such information then is subject to "rust with disuse," or "forgetting." The content of phonicsbased word attack instruction is of a different sort. Such content (and that of much ther instruction aimed at providing the child with tool skills of education) expands over instructional time in such a way that earlier content treatments are integral parts of later content treatments. This is beneficial to the evaluation program because it can then in some sense circumvent the vexing problem concerning what to do about decline with disuse. If the instructional design is apt, there will be no disuse in the usual sense. However, it is apparent that expansion of a content under conditions of fixed exposure duration per day must lead to dilution or diminition of practice per unit content. Hence, it is entertainable that earlier proficiencies will decline as content expands, even when rote learning requirements are minimized through use of a rule-set basis for effecting accurate pronunciation responses. when dealing with an aptly-designed expanding content, the evaluator has two options. One is to assume that things learned stay learned in consequence of continuing practice. The result would be to restrict evaluation to new content elements, which would be economical with regard to testing time. The other option is to expand the evaluation domain as the content domain expands, which might prove more costly in testing time but might be cheaper when viewed in terms of the return on the overall educational investment. Perhaps the savings in testing time accruing to selecting the first option is more apparent than real. For example, if the evaluator knows that he is going to get another crack at evaluating the child for word attack skills referencing to given content elements at a later point in the instructional sequence, he might settle for more relaxed criterion levels of performance underlying advancing the child to following instructing than he would otherwise, thus perhaps effecting saving both in instructional and testing time. The illustrative instructional content has been divided into two portions: a) Units 1-5 and b) Units 6-10, where the Units 1-5 portion is incorporated into the Units 6-10 portion both for instructional and evaluative purposes. For present purposes then we accept the second of the options discussed above. Evaluation is viewed as occurring on completion of Units 5 and 10, with decisions to advance or recycle the child to be based on whether criterion performance is achieved at these points in negotiation of the instruction. The Units 1-5, 6-10 breakdown is arbitrary in that it does not consider how frequently the child should be tested. Assuming that a decision to advance or recycle should occur more than once during negotiation of Units 1-10, the breakdown permits us to obtain some feeling for the problem of defining a series of tests to be applied at different points in content elaboration. Test Materials Table 1 reflects the Oth-, 1st-, and 2nd-order generalization tests that will apply following negotiation of Units 1-10 instruction. Number of items for "first tests" are determined from tables to be described. Test 0.0 references to program and used in stories. Other tests whose initial digit is 0 reference to rules and blends, inherent in program rule words used in stories, that are PA-trained during word attack instruction. Some of these items are program rule words used in stories and some are rule words used in word attack instruction as members of contrasting pairs of blends on which program rule words are built. Tests whose initial digit is 1 or 2 are tests for 1st- and 2nd-order generalization, respectively. Table 2 presents the Oth-order generalization test items for Units 1-5 content; Table 3, those for 1st and 2nd-order generalization tests. Not all tests employed following negotiation of Unit 10 are appropriate following negotiation of Unit 5. The Post-Unit 5 test battery is a subset of the Post-Unit 10 test battery. In Table 3, the first row for a generalization test yields "first test" items. Remaining rows show what is left in the universe should second and later tests using novel items be needed. Ideally, Post-Unit 5 and Post-Unit 10 test batteries would be devised in unison, or in such a way as to insure incorporation at least of "first test" items of the first battery into the pool of word attack words so that these now nonnovel words would not thereafter be used in 1st- and 2nd-order generalization tests. This matter is poorly handled in Tables 2-5. Table 1. Post-Unit 10 Test Battery: Articulation & Pronunciation Accuracy | Word or | | Oth-Order (Rote Learning) | | | der
lization | • | 2nd-Order
Generalization | | | |-----------|-------|---------------------------|--------------|-------|-----------------|----|-----------------------------
-------|--| | Element . | Tests | Max
Items | Min
Items | Tests | Items | - | Tests | Items | | | . SW | 0.0 | - 2 1 | • | | | /- | , | | | | -; « c | 0.11 | 22 | | | • | - | | | | | v | 0.12 | 7 | | • | | / | | | | | . vc | 0.21 | 42 | | 1.21 | 16 | | | | | | CV | 0.22 | . 7 | | | • | | | | | | cvc | 0.31 | 75 | 37 | 1,31 | 36 . | | 2.31 | 16 | | | VCĆ | 0.32 | 13 | * | 1,32 | • 5 , | | 1 | | | | CCA | | . 2 | 1 | . ~ 1 | | | | • | | | CCVC | 0.41 | 22 | 11 | 1.41 | 11 | • | 2.41 | 38 | | | | 0.42 | 18 | 9 - | 1.42 | 8 . | | 2.42 | · 5 | | Tests 2.31, 2.41, and 2.42 are defined on Tests 1.21, 1.31, and 1.32 respectively, where Tests 1.31 and 1.32 are defined on Tests 0.21 and 0.22 respectively. Through oversight, materials for Test 1.31 (Table 5) failed to reflect a few of the usable VC endings of Test 0.21. Table 2. Units 1-5: Program and Supplemental Word Attack Words and Word Elements | Oth-Order
Test | Number
of Items | Items | |-------------------|--------------------|--| | . 0.0 | 17 | A ARE GO I IS LOG ME ON PLAY MET THE THERE TO WE WILL WITH YOU | | 0.11 | 8 . | B10 D10 L10 M10 N10 P10 S10 T10 | | 0.12 | 4 | A15 E15 T15 U15 | | 0.21 | 16 | AM ANN ap at en et id ill IN ip IT ub ud
UP US ut | | 0.31 | 20 | NAT-PAT DEN-men LET-bet DID-lid LIL-Bill TIP-nip PIT-SIT TUB-sub BUD-MUD TUT-nut | | 0.32 | 49 | AND | | 0.41 | 3 | SNAP STILL SLIP | | 0.42 | 4 | BAND LAND TENT MUST | Upper case items are program words. Lower case items are supplementary word attack words or elements of program words referencing to higher-order generalization tests. Table 3. Post-Unit 5 Testing: Item Universes for 1st- and 2nd-Order Generalization Tests | Universe | Number
of Items | • Items | |----------|--------------------|--| | 1.21 | 10 | ab ad ed ell em es ib im um un | | , | | <u>.</u> | | / 1.31 | 10 | sat Ben met Sid pill dip bit dub sud mutt | | , | 10 | bat ten pet mid sill lip lit nub dud Sut | | • | 9 | mat pen net bid mill sip nit Bub but | | _ | 8 | tat Len set : till pip mitt pub putt | | . 🗲 | 1 | dill | | • | 1 | , nil | | 2.31 | 10 | tab dad bed tell Lem Bess bib dim mum sun | | | 9 | nab mad Ned bell mess sib Tim bum bun | | - | 8 | lab sad Ted Nell Tess nib Lum pun | | | 7 | Bab bad led Del Les sum nun | | | 4 | dab pad Mel dun | | | 2 | lad sell. | | , • | 2 _ | Tad pell | | 2.41 | `10 | slat Glen stet slid spill slip spit snub Spud smut | | 1 | 6 , | plat slen · still blip slit stub stud | | , | 3 | spat snip snit | Table 4 presents the Oth-order generalization test items for Units 1-10 content; Table 5, those for 1st- and 2nd-order generalization tests. Note that a few of the sight words introduced during Units 1-5 instruction have become rule words on completion of Unit 10 instruction by virtue of the introduction of appropriate rules during Units 6-10 instruction. As the rule base expands the sight word domain contracts. In Table 5, when "sample" and "remainder" are shown, sample items are those for a first test and remainder items are what is left for purposes of later testing. Where the test consists of few enough items to be shown in one row, then the first row reflects first test items and later rows what is left for purposes of later testing. #### Criterion Levels In Tables 3 and 5, any (sample) first test consists of one item per, generalization tested. Thus, in Table 5, the (sample) first test of Test 1.31 asks the child to generalize from learned consonant rules and learned blends ACK, BACK, PACK and in consequence to produce an accurate pronunciation of the item JACK. Noise effects inoperative, we assume that accurate pronunciation of JACK indicates that HACK, LACK, MACK, RACK, SACK, SHACK, TACK also would be pronounced correctly if tested and that an incorrect pronunciation of JACK would signify the converse. However, noise effects will be operative under normal reasonable testing conditions. Hence, we might assume that errors on Test 1.31 are due to noise effects alone if the proportion of errors does not exceed a certain constrained level--e.g., 5%, or two errors. 5... Table 4 Units 6-10: Program and Supplemental Word Attack Words and Word Elementsa | <u> </u> | | | |-----------|-------------|---| | Oth- | Numb | er` | | 0rder | | • | | Test | ltem | s Items | | | | • | | (· · · · | | | | 0.0 | 21 | A ALL ARE FROM GO HAS HIS I IS LOGD NOW OF | | < · · · | <u> </u> | OUT PLAY PU' "HE THERE TO WANT YOU . | | 0.11 | 22 | P10 (10 0)10 010 010 010 010 | | 0.11 | | B10 C10 CK10 D10 F10 G12 H10 J10 K10 L10 M10 N10 P10 R10 S10 | | | · | SH10 T10 TH11 TH13 W10 X10 Y10 | | 0.12 | 7 | A15 E1 E25 EE10 I15 015 U15 | | • | | \cdot . \cdot | | 0.21 | . 42 | ack ad AM ANN ap ass ash at ath ell em en es et | | | | CCG CCP ICK IG IX III IM IN MIN 10 IT 125 2E | | | | ock ON op ot ox ub ud uff um un UP US ush ut | | 0.22 | 7 | | | .0.22 | • ' | BE HE ME ree SEE SHE WE | | 0.31 | · 75 | BACK-pack lad-mad CAN-man and an area | | | ,,, | BACK-pack lad-mad CAN-man nap-cap sass-pass DASH-mash NAP-PAT PATH-bath FELL-YELL THEM-hem DEN-men YES-Bess | | | | LET-WET-YET NEED-feed KEEP-deep Rick-sick DID-hid DIG-big | | | š. \ | LILTHILL-WILL RIM-dim SHIP-TIP THIS-bice Dim-cim transc | | | 3. 4, | FIX-SIX JUB-BOD RUCK-SOCK hop-pop NOT-got ROY-for TIB-FIX | | | • | BUD-MUD RUFF-cuff gum-hum FUN-RUN rush-mush CUT-TUT | | 0.32 | í 3 | amp AND ant asp ASK elp elm ent ext ond ump ust usk | | | _ | and dop now elp elm ent ext and ump ust usk | | 0.41 | 22 | GLAD-clad SNAP-slap GRASS-brass TRICK-crick STILL-spill | | | ~ | Sain-siim Slir-iiip TRIP-grip STOP-slop DRIM-crim | | • | • | BRUSH-crush | | 0.42 | ×1Ω. | CAMP-down PAND-LAND MAGE | | -176 | 10. | CAMP-damp BAND-LAND MASK-task HELP-kelp TENT-WENT NEXT-text POND-fond JUMP-pump JUST-MUST | | | • | POND-fond JUMP-pump JUST+MUST | | CCV | 2 | TREE-free | | | | | aUpper case items are program words; lower case, supplementary word attack words or elements of program words referencing to higher-order generalization tests. bWords ending in O15 G12 tend to vary slightly in vowel pronunciation with idiolect. If pronunciation of such words is accepted as O15 G12, then LOG classifies at 0.31 and og at 0.21. c_ith has quite restricted productivity. There is no apt CVCC contrast for WITH. Table 5 Post-Unit 10 Testing: Item Universes for 1st-16 2nd-Order Generalization Tests | | <u>•</u> | <u> </u> | | .s | | | |---------------|--|---|--|---|--|----------| | Uni-
verse | Number
I tems | | Items | • | | | | 1'.21 | 16 ab ag
een | ak eck ed | eg to ish | od om oss os | h uck ug ee | 1 | | 1.31 | hen le | ss ge weed
x rob lock | jeep -Dick | cash cat ma
lid pig Bill
cub dud buf | Jim lip kis | <u>.</u> | | | fac ha San Ta Cass 1 fat ha Viell M Len Re bet je sheep rid Si nil pi pip ri cob fo shock rot so Jud su yum bu | d pad sad Tan than gap ass mass tas tas tas tas tas tas tas tas tas | ad Thad ban Hap lap map bash gash sat tat that sell shell ten yen Fe bet set deed ck nick pictig wig dill till Kim Sis bit fit tob mob, sob sop shop Cox pox Bub guff huff nun pun shu | pap rap sap hash lash ra t hath lath tell well L ss Hess Jess heed (reed) k tick thick fill Gil Ji rim Tim dip Kit lito mit cock dock ho top cot dot dub hub "nub muff puff bum n gush lush | Nan pan ra yap bass sh sash bat Rath dell he em Ben Ken Les Tess We beep peep s wick bid mi 11 kill mill hip Kip nip t nit wit n ck mock pock jot lot pot pub sub Fu | in | | 1.32 | 5/ ast -e1 | ld end ont u | ısp | | • • | | | 1.41 | 11 blad s
4 slad
1 | , Fi | rick skill s
rick, swill
rick | kim clip drip
blip | scop trum | thrush | | 1.42 | 7 Hamp I | nand bask ye
Rand cask
sand Lask | | bond dump d
-yond bump g
Gump g
hump l | ust
ust
ust
ust
ust | • | Table 5, page 2. | Uni-
verse | Numb
I tem | | | ·. | Items | , | ٠. | | • | |----------------|-----------------|------------|--------------------|----------------|---------------------|---------------------|-------------------|--------|------------| | 2.31 | 16 | (Sample) | jab tag
God Tom | | eck fed
gosh dud | - | ib dish
feel s | | | | | 93 | _(Remainde | r) , • | . • | • | | | | ` ' | | - | | • | Dah bas | 1 | Beck | bed b | eg /bib | fish | | | | • . | , <u>a</u> | Bab bag | | heck | | eg fib | Gish | | | | | | dab hag | - | neck | | eg /jib | wish | | | | | | gab jag | • | peck | | eg nib | | | | , | | • | jab lag | - | | ⁵ red ye | _ | | | | | | | lab nag | | | shed | | | | | • | | • | nab rag | | | Ted | | | | | • • : | | | tab sag | 3 · | • | wed | • | _ | * | | • | | , | shag | 3 ' | , | | • | | • | | | | , | wag | 3 | | | | • | ٠. | | , | | • | • - | | | | | 1. | , | | • | • | | cod Don | | | | • | _ ` | een
een | | • • • | • - | • | hod mor | n Foss
hoss | _ | Huck
luck | _ | - | een | | | | | mod | joss | | muck | • • • | | een | | | , • ~ | | nod | loss | | · OPuck | mug ' | CC1 C | Cen | | | | - | pod | moss | | suck | pug " | ٠٠٠ ح. | | |
6 | | ٠. |
rod° | toss | | shuck | rug | | | | • | | • | sod | ••• | • | tuck | tug | | *(| | | | | shod | | | | thug | • | | | | • | | Todd | • | | • | | | • | |) _ | | | 9 | • | | 3 . | | | 1 | | 2.41 | _წ 38 | | black gr | | | | | | | | , سر، | • | | | | | | ed slee | | | | * . | | skid bri | | | rin dri | p bliss | spit | Smith | | | | | | ck () | • | pot (|) club | spud s | rurr p | lum | | | / | spun (|) plus | blush g | lut ` | | | • | | | | 126 | (Remainde | r) ' | • | | | | | • | | | ` | clack br | ad blam | clan f | lap cla | sh slat | Prell | Clem | Bren | | | | | ad clam | | rap fla | | | 010 | | | | | | ad flam | bran | sla | | | | | | | | track | cram | | . bra | | - | | | | | <i>c</i> . | smack | | scan | tra | - | | | | | | O | snack | gram | span | sma | | • | 1 | | | •1 | | stack | tram | Stan | • | | • | | • | | • | • | | | | | • | | | | Table 5, page 3. | | | and a | | _ | | | | | | | | |-----------------|----------------------|---|---------------------------|------------------------------|-------|---|------------------------------|---|--------------|------|--| | Uni-
verse | Number
Items | * | | , | • | Items | s , | | | | | | 2.41
(cont.) | cı
pı | ess bress cress g | reed | creep
steep
sweep | flick | | swig | frill
grill
shrill
trill
thrill | brin
grin | | | | | ti
sk
sr
bl | cip Sw
cip
nip
Luff E
Luff g
cuff si | ,
31um
31um
31um | slit
grit
skit
snit | turss | block
flock
smock
stock
flush
plush
slush | flop
plop
crop
prop | plot s
slot si
trot | irub
grub | crud | | | 2.42 | ,18 ca | ast we ast ge ast he ast me | eld b ld f eld -h p r | | | isp
(| | | | • | | Further, since following Units 11-20 instruction will provide additional relevant training involving C+ack constructions, we might accept some proportion of errors due to nonlearning on the view that such instruction is so interlocking that it is bound to overcome occasional deficiencies. Hence, we might assume that an error proportion of .20--7 errors on Test 1.31, two attributable to noise and five to nonlearning-would be overcome routinely in later instruction without our having to take the trouble to pinpoint deficiencies or to recycle the child specifically to deal with these deficiencies. Accepting the foregoing assumptions, what will an error proportion in excess of .20 on a first Test 1.31 portend? One approach would be to draw a new sample from the Test 1.31 remainder of Table 5, to administer this test immediately, and to be guided by how the two tests compare. If the pattern of errors on the two tests is approximately the same from test to test, then one might recycle the child to word attack instruction dealing with those generalization items failed on both tests. If the pattern of errors on the two cests is quite dissimilar from test to test, an idiosyncratic noise problem would be indicated, since the chance probability of getting any item correct is quite low. It seems not unreasonable that advancement to following instruction should be conditional on proficiency on the order of .95 for Oth-order generalization tests, .80 for 1st-order generalization tests, and The major difficulty with the foregoing scheme is that generalization item universes are quite restricted at the introductory level of oral reading instruction. It would not always be possible to form two parallel tests. .25-.50 for 2nd-order generalization tests, where these levels of accuracy are obtained under specified but liberal response latency and response duration criterion conditions. Perhaps an exception to these accuracy requirements might be made for program sight words (Test 0.0). Accuracy of pronunciation of sight words will be only slightly enhanced by phonics-based word attack instruction (depending on degree of irregularity). Thus, we might require .80 proficiency for program sight words, .95 proficiency for all other Oth-order tests, .80 for all 1st-order tests, and .25-.50 for all 2nd-order tests. tests. Let us ignore Oth-order tests for SW, C, V, and CV (Tests 0.0, 0.11, 0.12, and 0.22). What is left is five Oth-order, five 1st-order, and three 2nd-order tests. Applying the same reasoning to test failures as was used earlier concerning item failures, we might allow the child to fail to reach criterion on one of the tests of the set (1.32, 1.41, 1.42) and on one of the tests of the set (2.41, 2.42) and still advance to Units 11-20 instruction, on the assumption that the interlocking nature of continuation instruction should remediate these deficiencies before next testing-e.g., following negotiation of Unit 15 instruction. #### Implications The evaluation scheme sketched above implies a high degree of individualization of the word attack phase of oral reading instruction and an acceptance of the primacy of evaluation as a basis for deciding whether to advance or recycle the child. It also implies models for the design and development of word attack instruction that constrain these operations a good deal more than is customary in present practice. In effect, the evaluation scheme is a call to innovation that goes beyond the rhetorical dependency of many who would be educationally innovative. #### APPENDIX A # ORDERS OF GENERALIZATION #### Notational Conventions - P A pairing operation whose lefthand term is a writtenform expression (e.g., c, V+C) and whose righthand term is a modeled correct response (e.g., Rc + 1). - c A written-form consonant whose letter-sound rule remains to be learned. - v A written-form vowel whose letter-sound rule remains to be learned. - C When a component of an expression to the right of an arrow, a consonant element of a learned response; when a component of an expression to the left of P, a consonant element of a previously-learned response now to be paired with another previously-learned response to form a higher-level blend. - V · The vowel equivalent of C. - R...=1 The modeled correct response--e.g., RV+C=1, the correct blending of V and C elements of a VC blend, performed by the teacher or other delivery element. - A learning parameter that will vary with task and individual; the number of pairings required to achieve a match between performance and the modeled correct response. - Used in the expression to the left of P--e.g., the expression V+C--to indicate that two previously-learned lower-level responses now are to be blended to yield a higher-level blend. (V+C does not imply any particular form of presentation of the elements V and C except that they be left-right ordered V,C and that they be so spaced that one can either emphasize the elements of which the blend is composed or the blend resulting from the combining element sounds.) - -> Read as "yields." - ---> Read as "will yield if nth-order generalization has occurred." - (R) The set of previously learned letter-sound rules, where (C) + (V) = (R). - (<u>c</u>) .- Indicative that the classification of previously learned consonant rules (c) as consonant rules has been learned. - vowel rules (V) as vowel rules has been learned. # PA-Learned Responses (Oth-Order Generalizations) # Rules (Zeroth-Level Blends) When a written-form consonant or vowel expression (c or v) is effectively (n) paired (P) with a modeled correct articulation response (Rc=l or Rv=1), a letter-sound rule (C or V) is said to be learned. - 1. $n(c P \underline{R}c=1) \longrightarrow C$. - 2. $n(v P Rv=1) \rightarrow V$. # First-Level Blends When two letter-sound rules--one each from vowel and consonant classes--that are expressed in written form (V+C or C+V) are effectively (n) paired (P) with a modeled correct blending response (RV+C=1 or (C+V=1); a first-level blend (VC or CV) is said to be learned. - 3. $n(V+C P RV+C=1) \longrightarrow VC$. - 4: $n(C+V P RC+V=1) \longrightarrow CV$. # Second-Level Blenda When a previously mastered consonant rule and a previously mastered VC blend expressed together in written form (C+VC or VC+C) are effectively (n) paired (P) with a modeled correct blending response (RC+VC=1 or RVC+C=1), recond-level blend (CVC or VCC) is said to be learned. - 5. $n(C+VC P \underline{RC+VC=1}) \longrightarrow CVC$. - 6. $t_1(VC+C P RVC+C=1) \longrightarrow VCC$. ### Third-Level Blends When a previously mastered consonant rule and a previously mastered second-level blend are expressed together in written form (C+CVC or C+VCC) and are effectively (n) paired (P) with a modeled correct blending respons (RC+CVC=1 or RC+VCC=1), a third-level blend (CCVC or CVCC) is said to be learned. - 7. $n(C+CVC P \underline{RC}+CVC=1) \longrightarrow CCVC$. - 8. $n(C+VCC P RC+VCC=1) \longrightarrow CVCC$. lst-Order Generalizations ### First-Level Blends Example. Given that the letter-sound rules A, E, N, and T and the first-level blends EN and AT are previously learned in consequence of PA training, then lst-order generalization could be said to occur if the correct blends AN and ET are given when the pairings A+N and E+T are presented to the child for the first time. That is: 9. If the blends $V_i^C_i$ and $V_j^C_j$ and their component lettersound rules were previously learned in consequence of PA training, then $V_i^+C_j^- ---> V_i^-C_j^-$ and $V_j^+C_i^- ---> V_j^-C_i^-$. Given a V x C table referencing to several vowels and consonants, Proposition 9 asserts that if VC exemplars occur in cells ii and jj, then generalization should occur to items of cells ij and ji. If exemplars are selected to fill cells ii, jj, ..., nn, then the generalization item universe G will contain n(n-1) entries. That is, as n increases linearly, G will increase geometrically. Proposition 9 asserts that generalization occurs to counter-diagonal cell entries to those of the exemplars. That is, in a limited sense, generalization
occurs jointly across consonant and vowel dimensions, where it is not required that the child learn that some previously learned rules classify (C) and some (V). One alternative to Proposition 9 is to view generalization as occurring across a consonant dimension but not across a vowel dimension, with extent of such generalization a function of (C) and perhaps lexically-imposed or phonologically-imposed constraints of English. Let us assume that three vowel rules , § 5. (A, I, U) and three consonant rules (M, P, T) are previously learned, together with the fact that the former classify (V) and more important that the latter classify (C). In consequence, if the single blend AM has been learned through PA training, then A+P ---> AP and A+T ---> AT. Only if the blend IP also is learned through PA training will the expectations be in order that I+M ---> IM and I+T ---> IT. Only if the blend UT also is learned through PA training will the expectations be in order that U+M ---> UM and U+P ---> UP. Hence: 10. If the child has learned rules V_i , V_j , C_i , and C_j , has learned to make the classification (\underline{C}), and has learned the blend V_iC_i ; then $V_i+C_j--->V_iC_j$. However, V_j+C_i and V_j+C_j are not apt generalization test items. Given a V x C table referencing to several vowels and consonants, Proposition 10 asserts that if a VC exemplar occurs in every vowel row of the table, then the child will generalize to all possible VC exemplars in the row. Letting r signify number of rows (or vowels) and c the number of columns (or consonants), then the generalization item universe G will contain r(c-1) entries. That is, G will be a linear function of r where referenced to Proposition 10. If one could legislate on such matters, then one would prefer Proposition 10 when only a few rules had been learned and Proposition 9 thereafter. Unfortunately, the question of which generalization item universe- G_9 or G_{10} --i. most apt is an empirical one. Perhaps the right question is a more complex one than that mirroring a choice between these two alternatives. Under certain conditions $G_9 = G_{10}$. This is illustrated in Table A-1, where upper case entries are PA=trained and lower case entries are apt generalization test items. Table vowels are the so-called short vowels. # CVC (Second-Level) Blends 11. If the rules V_i, V_j, C_i, C_j, C_k, and C_m and the blends V_iC_i, V_jC_j, C_kV_iC_i, and C_mV_jC_j are previously learned in consequence of PA training, then C_m+V_iC_i ---> C_mV_iC_i and C_k+V_jC_j ---> C_kV_jC_j. Table A-1. 1st-Order Generalization Test Items for Propositions 9 and 10. | | ii | <u> </u> | | | | |-------|------|----------|------|----|----| | Vowel | В | D | M | N | T | | A | ab | ad | am | ån | AT | | E, | , ép | eđ | em . | EN | et | | I | ib | . id | IM | in | it | | 0 | ob | OD | om | on | ọt | | U | UB | uđ | um . | un | ut | | | | • | | | | Exemplarization of Proposition 11. If the rules A, E, N, T, B, M and the blends AN, ET, BAN, and MET are previously learned in consequence of PA training, then M+AN will yield MAN and B+ET will yield BET if generalization learning has occurred. Proposition 11 is analogous to Proposition 9 in that it asserts that generalization occurs to counterdiagonal cell entries to those of the exemplars, but of a C \times VC table. If such a table is used, r = c = n, and exemplars are selected to fill cells ii, jj, ..., nn, then the generalization item universe G will contain n(n-1) entries. The alternative is Proposition 12, which is analogous to Proposition 10. rules V_i, C_i, C_j, C_k, and C_m, has learned to make the classification (C), and has learned the blends V_iC_i and C_jV_iC_i, then C_k+V_iC_i ---> C_kV_iC_i and C_m+V_iC_i ---> C_mV_iC_i. Exemplarization of Proposition 12. If, in consequence of PA training, the child has learned rules A, T, B, M, and P, has learned to classify T, B, M, and P into the consonant set, and has learned the blends AT and BAT, then M+AT will yield MAT and P+AT will yield PAT if generalization learning has occurred. entries, Proposition 12 asserts that if a VC exemplar occurs in every VC column of the table, then the child will generalize to all possible CVC exemplars in the column. Letting r signify number of rows (or initial consonants) and t the number of columns (or VC entries), then the generalization item universe G will contain c(r-1) entries. (As defined here, the item universes G_{11} and G_{12} inevitably will contain some items that are not words of English.) Like Propositions 9 and 10, under certain conditions Propositions 11 and 12 have the same generalization item universes. This is illustrated in Table A-2, where Table A-1 conventions hold. The S of the table is /s/. Table A-2. 1st-Order Generalization Test Items for Propositions 11 and 12. | lst | A NY | A.T. | EN | t
ET | IN | IT | UN | UT | |-----|---------|-------|-------|---------|-------|------------|-------|---------| | . c | AN | AT | EN . | | | | | | | В | BAN 2 | bat | Ben | bet | bin- | bit | bun |
but | | D | Dan | DAT . | den | det | din | dit | dun | đut | | L | lan | lat | LEN | let | lin | lit | lun | lut | | M | man | mat | men | MET | min | mit | mun · | mut | | N | Nan | Nat | nen | net | NIN | nit | · nun | nut | | P | · . pan | Pat | pen . | pet | pin ' | PIT | pun | · | | S | san | sat | sen | set | sin | sit | SUN | Sut | | T | tan | tat ' | ten | Tet | tin | tit, | tun 👝 | TUT | The empty cell, where <u>put</u> would go, marks an irregular word perhaps signifying a need for training that heads off overgeneraliza tion. The principle objection either to using nonsense items during PA training or in tests for generalization would probably be that if too many were used, the child might form the impression that he was learning a parlor game rather than a useful reading tool. As long as one avoids creating that impression, it ought be acceptable to employ nonsense items occasionally where the lexicon is uncooperative. Proposition 11 assumes an exemplar in each column and each row. Proposition 12 assumes an exemplar in each column but is indifferent to the pattern across rows. For present purposes we will view Proposition 12 as better reflecting generalization item universes for CVC blends than Proposition 11 or some other alternative. Hereafter, propositions will be introduced in exemplarization form. # VCC (Second-Level) Blends - 13. Given (R), AN, EL. AND, and ELT are previously learned in consequence of PA training, then EL+D ELD and AN+T ---> ANT. - 14. Given (R), (C), AN, and AND are previously learned in consequence of PA training, where T is contained in (R), then AN+T ---> ANT. Proposition 13 is analogous to Propositions 9 and 11; Proposition 14, to Propositions 10 and 12. Parallel developments lead to explica- \tions of generalization item universes. # CCvC (Third-Level) Blends - 15. Given (R), LOT, RIM, BLOT, and GRIM are previously learned in consequence of PA training, then G+LOT ---> GLOT and B+RIM ---> BRIM. - 16. Given (R), (C), RIM, and GRIM are previously learned in consequence of PA training, where B is contained in (R), then B+RIM ---> BRIM. Proposition 15 is analogous to Propositions 9, 11, and 13; Proposition 16, to Propositions 10, 12, and 14. Parallel developments lead to explication of generalization item universes. ### CVCC (Third-Level) Blenus - 17. Given (R), UST, AMP, DUST, and LAMP are previously learned in consequence of PA training, then D+AMP --> DAMP and L+UST --> LUST. - 18. Given (R), (C), UST, and DUST are previously learned in consequence of PA training, where M is contained in (R), then M+UST --> MUST. Proposition 17 is analogous to Propositions 9, 11, 13, and 15; Proposition 18, to Propositions 10, 12, 14, and 16. # ***** For present purposes, 1st-order generalization item universes will be generated according to provisions of Propositions 10, 12, 14, 16, and 18. 2nd-Order Generalizations A 2nd-order generalization is defined on a 1st-order generalization occurring at the next-lower blending level. 2nd-order generalization item universes of interest in light of blending-level constraints imposed above are those for second-level (CVC, VCC) and third-level (CCVC, CVCC) blends. # CVC (Second-Level) Blends Table A-3 illustrates Oth-, 1st-, and 2nd-order generalization items that are CVC blends. The symbol -O affixed to a VC or CVC item indicates that the item is Oth-order. The symbol -1 indicates 1st-order. The symbol -2 indicates 2nd-order. Initial consonants are Oth-order. Table A-3. Illustrative Oth-, lst-, and 2nd-Order CVC Generalization Test Items. | lst | AM-O | an-1 | at-l | im-l | in-1 | тт-0 | um-1 | UN-0 | | |----------|-------|-------|-------|--------|-------|-------|-------|-------|-------| | <u> </u> | | | | | | | | | | | L. | lam-l | lan-2 | lat-2 | 1 im-2 | lin-2 | LIT-0 | lum 2 | lun-l | lut-2 | | M | mam-l | man-2 | mat-2 | mim-2 | min-2 | mit-l | mum-2 | mun-1 | mut-2 | | P | pam-l | pan-2 | pat-2 | pim-2 | pin-2 | pit-l | pum-2 | PUN-0 | | | R | RAM-0 | ran-2 | rat-2 | rim-2 | rin-2 | rit-l | run-2 | run-l | tut-2 | | 4_ | • | | | • | | • | | | | The VC items AM, IT, and UN are PA-trained, yielding the other exemplarized VC items as lat-order generalization. The 1st-order CVC items are defined on the PA-trained, or Oth-order, VC items, while the 2nd-order CVC items are defined on the 1st-order (nontrained) VC items. The Oth-order CVC items are PA-trained to exemplarize the CVC blend for a column. We assume that such exemplarization generalizes to the 1st-order VC generalization items. ### VCC (Second-Level) Blends Table A-4 illustrates Oth-, 1st-, and 2nd-order generalization items that are VCC blends. The S of the table is /s/. A question remaining to be answered is whether the phonology of the language, with which the child is presumed proficient, will act to repress attempts to form the generalizations ASD, USD, AMK, etc.--the empty cells of
Table A-4. Table A-4. Illustrative Oth-, 1st-, and 2nd-Order VCC Generalization Test Items. | 2nd | | | | • | - | | |-----|-------|--------|---------|--------|-------|---------| | С | am-1 | an-1 | AS-0 | ' um-1 | un-1 | US-0 | | D | ٠. | and-2 | | | und-2 | • | | ĸ | | | ASK-0 | | • | 'rusk-l | | P | amp-2 | ڼ | - asp-1 | ump-2 | • | usp-1 | | T | • | ant-2` | ast-1 | æ | unt-2 | UST-0 | ### CCVC (Third-Level) Blends Table A-5 illustrates Oth-, 1st-, and 2nd-order generalization items that are CCVC blends. The S of the table is /s/. The notation cAN-1, pAN-1 indicates that the first-level blend (AN) was PA-trained, but not the second-level blend (CAN, PAN). ## CVCC (Third-Level) Blends Table A-7 illustrates Oth-, lst-, and 2nd-order generalization items that are CVCC blends. The S of the table is /s/. The notation ASt-1, USk-1 indicates that the first-level blend (AS, US) was PA-trained, but not the second-level blend (AST, USK). Table A-5. Illustrative Oth, 1st-, and 2nd-Order CCVC Generalization Test Items. | <i>L</i> . | £159 | cAN-1 | | · · · · · · · · · · · · · · · · · · · | , , | |------------|------------|----------------------------|---|---------------------------------------|--------| | lst
C | E _ | pAN-1
tAN-1 | | LAM-O | rAM-1 | | В | | | | blam-1 | bram-2 | | С | | • | • | clam-1 | cram-2 | | D . | | | • | • | dram-2 | | F | | | • | flam-1 | fram-2 | | Ģ | x | 1 | • | · glam-1 | gram-2 | | P | , | | | | pram-2 | | S | | scan-2
span-2
Stan-2 | | SLAM-0 | ۰ | | T | • | | | | tram-2 | Table A-6. Illustrative Oth-, lst-, and 2nd-Order CVCC Generalization Test Items. | | - | - | | | |------------|----------|----------------|----------------|--------| | lst
C | ASK-U \ | ASp-1
ASt-1 | USk-1
USp-1 | UST-0 | | В | , bask-l | | - | bust-1 | | c | cask-1 | cast-2 | · cusp-2 | · | | D , | | • | dusk-2 | DUST-0 | | F | | fast-2 | | | | · G · · · | | gasp-2 | | gust-l | | н . | | hasp-2 | husk-2 | | | J · | ę | • . | | just-l | | Ļ | | last-2 | Lusk-2 | lust-l | | M | MASK-0 | mast-2 | musk-2 | must-l | | P | | past-2 | | | | R | | · rasp-2 | Rusk-2 | rust-1 | | т | task-1 | 4 | tusk-2 | | | | • | 1 | • | | ### 3rd-Order Generalizations Third-level blends permit definition of 3rd-order generalization test items. These are built on 2nd-order generalization test items at the second level, which are built on 1st-order generalization test items at the first level. It is doubtful that 3rd-order generalization learning requirements would be of interest. Generalization to Rhyming and Alliterative Items Exemplarizations of lst-order generalization have involved a particular form of rhyming--C + Lower-Level Blend. Thus, if the blends CAMP and AMP are PA-trained, along with certain letter-sound rules and differentiation of the consonant set, then we expect the child to respond appropriately to DAMP and LAMP if lst-order generalization has occurred. The shared element of CAMP, DAMP, and LAMP is _AMP. For those CCVC items beginning with SC, SK, SM, SN, SP, ST, or SW, there can be no generalization item universe of lst-order if the shared element on which rhyming occurs is of the form _CVC. Rather, it must be in the case of such items C_VC, the shared element of such rhyming items as SCAN and SPAN, SMACK and SNACK, and STILL and SWILL. (There is a very circumscribed basis for rhyming SW words using the shared element _CVC--e.g., SWELL-DWELL, SWILL-TWILL. However, few words begin with DW, GW, or TW, the obvious contrasts with words beginning with SW.) Such items as SCAN and SKIT contrast alliteratively. Empirical observation may reveal that SC, SK, SM, SN, SP, ST, SW (and for that matter BL, CL, FL, GL, PL, SL, BR, CR, DR, FR, GR, PR, SHR, TR, THR, DW, GW, TW) can be blended readily and sufficiently enough that they should be treated as word elements analogous to VC word elements. Were that so, then a third-order blend CCVC might be effec ed through combination of CC and VC word elements. Such a view of blending would overturn much that has been said above regarding orders of generalization. For one defines orders of generalization on some view concerning the building of blends from lower to higher levels. ### Concluding Comment The foregoing view of blending instruction is heuristic in that it is used primarily to <u>illustrate</u> how a vague "transfer of training" requirement of phonics-based word attack instruction might be replaced by a more explicit framework underlying specification of orders of generalization to be evaluated. It might also be taken as an empirical model in the restricted sense that it provides an unequivocal point of departure against which rational and empirical efforts to produce a superior model might be referenced. ## Appendix B. Separating Children Who Generalize Letter-Sound Rules and Exemplary Blends from Children Who Don't # Preliminary Illustration We consider first a training testing program based on a limited rule base and a limited number of constructional forms. ### Assumptions - 1. In consequence of PA instruction, the child is proficient in articulating the sounds of the following letter-sound rules when the letter is presented in written form and in pronouncing the following blends presented in written form: A15, B10, C10, CK10, D10, F10, F12, J10, L10, M10, N10, P10, R10, S10, T10, AB, ACK, AD, AG, AM, AN, AP, and AT. (Rule notation is that of SWRL TR15.) - 2. In ial word attack instruction contrasts a) two CVC constructions having each of the VC endings cited above--e.g., CAB-TAB, BACK-MACK--and b) two CCVC constructions having each of the VC endings for the cases where L10 and R10 are the immediately preceding consonant--e.g., \$LAB-FLAB, BLACK-CLACK, TRAB-GRAB, BRACK-CRACK. - 3. The object of word attack instruction is that the child reach criterion performance on appropriate Oth-order and lst-order (context-free) generalization tests. ### Training and Testing Materials are illustrated in Table B-1. Upper case items are those used during initial word attack instruction and so are Oth-order generalization test items. Lower case items are appropriate to 1storder generalization tests in consequence of the instruction assumed above. Table B-1. Table B-1. Illustrative Word Attack Instructional and Test Items. | -Construction | ÀВ | ACK | AD | AG | AM | AN | AP | T. | |---------------|------|-------|-------|-------|--------|-------|-------|------| | cvc | CAB | BACK | FAD | 1 HAG | DAM | JAN | GAP | RAT | | | TAB | MACK | SAD | NAG- | | PAN | LAP | BAT | | | bab | hack | pad | tag | jam | man | map | cat | | | dab | Jack | mad | lag | lam | ran | Hap | £at | | , | 0 | lack | lad | jag | Sam | tan | cap | hat | | | jab | pack | had | gag | bam | ban | tap | mat | | | lab | sack | cad | fag | cam | Daņ | sap 1 | | | · . · · · | nab | tack | bad | bag | ham | can | rap | sat | | c1vc | SLAB | BLACK | GLAD | FLAG | CLAM | PLAN | SLAP | PLAT | | • | FLAB | CLACK | PLAD | CLAG | * BLAM | GLAN | FALP | SLAT | | | glab | slack | clad | plag | slam | flan | plap | clat | | | blab | flack | flad | slag | glam | blan | cíap | flat | | CrVC | TRAB | BRACK | PRAD | CRAG | DRAM | Fran | GRA P | PRAT | | | GRAB | CRACK | BRAD | PRAG | Cram | GRAN | TRAP | FRAT | | • | crab | grack | ,trad | drag | fram | bran | drap | crat | | | drab | track | grad | brag | tram | d ran | frap | brat | Let us imagine that Assumption 1 has been met and that training inherent in Assumption 2 has conveyed how one blends CVC and CCVC items formed on the word elements mastered in Assumption F training. Evaluation will indicate whether the child should advance to word attack-instruction involving new rules, VC word elements, and constructional types or recycle through portions of the instruction described above. Such an evaluation will be a <u>first</u> evaluation. The first Oth-order CVC test will use one item randomly drawn from each CVC upper-case pair of Table B-1. Assuming rule-referenced randomization of the tabled items such that each row can be considered equally comprehensive and difficult, the first lower-case CVC row of items can be used for a first lst-order CVC test. If the child reaches criterion performance on both tests, one might conclude that no further CVC word attack instruction involving these rules, VC endings, and constructional types would be required. If the Oth-order test is passed and lst-order test is failed, then the child might be recycled to word attack instruction whose materials are drawn from the first three CVC rows of the table--the two upper case rows and the first lower case row. Items of the second lower case row might then be used in a second lst-order test following additional instruction. The child might be recycled on failing each new 1st-order test. The train-test-recycle routine would have to terminate following administration of the sixth 1st-order test, since 1st-order test materials then would be exhausted. A similar train-test-recycle routine might be employed regarding CIVC and CrVC constructions. However, availability of materials for these constructions are such that the routine would need be terminated following administration of a second 1st-order test. #### Outcomes Under the conditions sketched above, one of three outcomes is inevitable: a) The child will reach criterion on Oth-order and 1st-order generalization tests with little recycling, signifying that both recognition and generalization learning are occurring. b) He will consistently reach criterion on Oth-order tests but will exhaust 1st-order tests without reaching criterion, signifying that recognition learning is occurring but not generalization learning. c) He will consistently fail to reach criterion on either type of test, signifying that he will never learn to read under conditions of the current instructional program. Let us hope that no general-category children will be associated with the third outcome. It seems possible that some children will be
characterized by the second outcome. At some point following an extended effort to train these children to take advantage of generalization bases for expanding sight vocabulary, it might make sense to conclude that they will profit only from an intensive sight word approach to vocabulary expansion. For them, word attack vocabulary selection might thereafter be based entirely on utility of the item in current and later nonreading instruction. Before reaching such a conclusion, one should insure that the instructional base is sufficiently in the second conclusion, one should insure that the instructional base is sufficiently in the second conclusion. broad to warrant the sweeping generalization the phonics-based instruction has had its chance and been found wantin. Below is generated an appreciable early word attack instruction is content that might be used to reach such decisions. ### Extended Illustration Letter-Sound Rule Base The rule base for an illustrative appreciable word attack content consists of the following: a) Primary short vowel rules--A15, E15, I15, O15, U15. b) Primary long vowel rules, graphemically represented by appending E18 (silent e) to a VC item having a V15 rule as its vowel--A'1, E11 (seldom used), I11, O11, U11--so that A15T10 becomes A11T10E18, I15N10 becomes I11N10E18, O15B10 becomes O11B10E18, U15M10 becomes U11M10E18. c) Consonant rules whose graphemic element is single or geminate--B10, C10, D10, F10, G12, H10, J10, K10, L10, M10, N10, P10, R10 (used only before a vowel), S10, T10, W10. d) Consonant rules whose graphemic element is a cluster--CK10, SH10, TH11, TH13, TCH10. Thus the rule base consists of 31 rules--five V15-V11 pairs, 16 consonant rules involving single or geminate graphemes, and five consonant rules involving grapheme clusters. Each rule reflects a "one phoneme" sound, unlike X10 which reflects a "two phoneme" sound. Most of these rules are quite productive; taken together, they yield a rather large number of one-syllable constructions having immediate or deferred utility. (Words intuitively classified below as familiar are considered to have immediate utility. Unfamiliar words and syllables that do not stand alone but enter into useful higher-level onesyllable words or useful two-syllable words have deferred utility.) One-Syllable Constructions Content is developed in terms of the following constructional types: CVC, CVCe, CVCC, CCVC, CCVCe, CCCVC, CCCVCe, and CCCVCC. Underlying VC and VCC constructions are of interest but were not inventoried. About all that remains at the one-syllable level are CV (e.g., BE, BEE), CCV (e.g., PRE-, TREE), and CCCV (e.g., SPREE) constructions, also not inventoried, whose domains are quite limited. (Had that not been the case, the long vowel rules E25 and EE10 would have been included in the rule base.) The illustrative extended content appears in Tables B-3 and B-4. Table B-2 presents counts of tabled one-syllable items by type of construction and status (productive nonsense item, unfamiliar word, familiar word). Status classifications were intuitively reached, with words classed as familiar if considered in the speech vocabulary of kindergarten children and as unfamiliar if considered in the speech vocabulary of second or third graders but not in the speech vocabulary of kindergarteners. Productive nonsense items also were referenced to the speech vocabularies of the older children. As is indicated in Table B-2, constructions of interest yield 435 familiar one-syllable words, 759 unfamiliar one-syllable words (many of which can be expected to occur in the speech vocabularies of children in the second and third grades and so should be treated in early word comprehension instruction), and 481 nonword items that are parts of higher-level one-syllable word blends or syllables of (two-syllable words, many of which are familiar. Most of these 1675 items occur in Table B-2. One-Syllable Words and Productive Nonwords Inherent in the Extended Rule Base a | Item
Classifi-
cation | cy | CVCe | c c vċ | CCVCe | cvcc | ccvcc | CCCVC | CCCVCe | cccvcc | Total | |---------------------------------|-----|------|---------------|-------------|------|-------|-------|--------|--------|-------------| | Productive
Nonsense
Items | 287 | 4 | 153 | 3 | . 5 | 2 | 25 | 1 | 1 | 481 | | Unfamiliar
Words | 231 | 118 | 186 | 59 | 88 | , 51 | 11 | 10 | 5 | 7 59 | | Familiar
Words | 190 | 59 | 86 | 20 . | 50 | 17 | 11 | 1 . | 1. | 435 | | Totals | 708 | 181 | 425 | 82 | 143 | 70 、 | 47 | 12 | 7 | 1675 | $^{^{\}rm a}$ R10 was not allowed following the vowel because V+R10 introduces vowel rules not treated. H10, J10, and W10 are not allowed following a vowel. constructions having three or four phonemes--889 are three-phoneme (CVC, CVCe) and 650 are four-phoneme (CVCC, CCVC, CCVCe). The distribution of items across an item length dimension, not unexpected, suggests that comprehensive testing of 1st-order generalization skill will need be referenced to constructions at the three-phoneme and four-phoneme levels (second-level and third-level construction). The train-test program implied here takes perhaps the simplest possible view of what constitutes evidence for generalization learning. What is required is 1st-order generalization to an item that rhymes with a PA-trained exemplar. Rhyming items of Table B-1 share all but the initial consonant. Thus, FIAB, GIAB, and BIAB rhyme on the basis of a shared element _IAB. If only this type of rhyme is used, then it becomes necessary to treat all CCVC items beginning with \$10 save those whose second consonant is L10 as unevaluable for 1st-order generalization. SCAN, SPAN, and STAN also rhyme, but on the basis of a shared element S_AN. For the limited number of CCVC items beginning with \$10, generalization tests based on such rhyming is acceptable. Generalization through alliteration (head-rhyming) is higher than lst-order. While one might expect, under training conditions sketched above but with certain exemplars withheld that some children would generalize from GLAD to GLEN and from STAB to STOP, we do not require the child to show evidence of ability to negotiate higher-order generalization test items as a condition for his classification as a rule-blend generalizer. (Such evidence might be used to differentiate generalizers into subclasses for purposes of formulating and pacing instruction; however, this appendix addresses the prior problem of classifying children into generalizer-nongeneralizer classes.) Table B-3. Domains of CVC Units. | | ÷, | - 2 · Cu. | | , | , | | | |-------|------|-----------|----------|------|-------|-------|-------------| | CVC | CVCe | CVCC | CVC+SYL | CCVC | CCVCe | CCVCC | · CCVC+SYL | | bab | BABE | | BABBLE | | | , . | | | BACK | | | | .• | 1 | | • | | BAD | BADE | v | | | | 4 | • | | baf | | | BAFFLE | | | | · | | BAG | | - | BAGGAGE | i | | | | | bak | BAKE | | | | | • | • | | ba1 | BALE | | BALLOT | | | ъ | | | BAM | | | | | | | | | BAN · | BANE | BAND | BANTER | • | | • | | | bas | BASE | BASK | BASKET | | | | | | BASH | ,, | | BASHFUL | • | | | | | BAT | BATE | | BATTLE | • | | • | | | ВАТН | | _ | 7 | | | • | | | ВАТСН | | - | , | | _ | | • | | CAB | | • | CABIN | SCAB | - | • | SCABBARD | | CAD | | 1 | CADDY | SCAD | | | | | caf | | | | scaf | • | ., | SCAFFOLD | | cak | CAKE | | • | | | | | | ca1 | KALE | | CALLOW | sca1 | SCALE | SCALP | SCALLOP | | САМ | CAME | CAMP | CAMEL | scam | | SCAMP | SCAMPER | | | | _ | | . | | | | |--------------|------|--------------|-------------|--------------|----------|----------|----------| | c v c | CVCe | . cvcc | CVC+SYL | ccvc | CCVCe | ccvcc | CCVC+SYL | | CAN | CANE | v | CANDLE | SCAN | | SCANT | SCANDAL | | CAP | CAPÉ | | CAPTURE | scap | scape | | | | cas | CASE | CASK
CAST | CASTLE | • | | | | | CASH | y | • | | · | • | | | | CAT . | KATE | | CATTLE | SCAT | SKATE | <i>;</i> | SCATTER | | CATCH | • | | | | | | | | KEG - | • | | | • | | • | • | | kel | | KELP . | KELLER · | skel | | | SKELTER | | kem | • | KEMP | | ¢ | | | • | | KĖN | • | KENT | KENNEL | | 3 | ¢ | • | | kep | | KEPT | | skep | | | SKEPTIC | | ket | | | KETTLE ' | ,
| | | | | КЕТСН | • | | ~ | SKETCH | | , | | | KICK | | | • | | • | | | | KID | | | KIDNAP | SKID | | | | | kif | | | | SKIFF | | | | | KILL | , | KILT | | SKILL | 6 | • | | | KIM | | | | SKIM | | SKIMP | • | | KIN | | • | 1 6' 1 | SKIN | | | | | kip | | • | , | SKIP | | | SKIPPER | | KISS | | , | , | | // | | | | KIT | KITE | | | SKIT | , | • | SKITTISH | | KITH | | | | | ٠. | | | | | | | | | | | , | |--------|--------|------|---------|----------|-------|-------|----------| | cvc | CVCe | cvcc | CVC+SYL | ccvc | CCVCe | CCVCC | CCVC+SYI | | СОВ | | | COBBLE | • | | | | | COD | CODE | | CODDLE | | • | • | o . | | cof | | | COFFEE | SCOFF | | • | 6 | | COG | | | | | | • | | | cok | COKE | | | | | | | | col . | COLE . | | COLLAR | • | | | | | COM | • | | COMMA | \sim . | · | _ | | | con | CONE | | CONTEST | scon | SCONE | | | | COP | COPE | ` | COPTER | scop | SCOPE | | | | cos | 1 | COST | COSTUME | | | | | | COT | | | COTTON | SCOT | | | | | cotch | | • | , | SCOTCH | | | | | CUB | CUBE | , , | CUBBY | | ť | | • | | cud . | , | • | CUDDLE | SCUD | | | | | CUFF | | | | SCUFF | | • | SCUFFLE | | CULL | 1 | CULT | CULPRIT | SCULL | | SKULP | | | cum | | | | SCUM | | | • | | CUP | | | , | SCUP | v | , | | | CUSS . | -cuse | CUSP | CUSTOM | | | • | | | CUT | CUTE | 1 | | • | | | | | OAB | | | DABBLE | • | | | | | DAD | DADE | | | | | | | | | | | | | | e | | |-------|--------------------|--------|---------|------------|------------|-------|-------------| | CVC | CVCe | cvcc | CVC+SYL | ccvc | `CCVCe | ccvcc | CCVC+SYL | | | o | | | | \ <u> </u> | | | | daf | | DAFT · | DAFFY | | | | | | dag | si. | | DAGGER | | • | | | | dal | DALE | • | | | | • | 41 | | DAM | DAME | DAMP | DAMPER | | | | | | DAN |
DANE | | DANDY | | , | | • | | dap | , | | DAPPER | | _ | • | • | | DASH | | ٠ | | V ' | • | | , | | dat | DATE | | | | • | • • | • | | deb | | | DEBBIE | • | | | | | DECK | \$ <i>G</i> | | , | | | | | | def | | DEFT | | | ŕ | | , | | dek | реке | | • | • | | • | | | del | | | DELTA | | | | | | DEN | | DENT | DENMARK | | | | | | des | | DESK | | | | | | | DICK | | • | DICKER | | | | | | DID | | | ٠. | | | | • | | dif . | , | | DIFFER | | . • | | | | DIG | | 9 | • | | | • | · | | dik | DIKE | * | • | | | | • | | DILL | • | | | , | | | | | DIM | DIME | | DIMPLE | | | | • | | | - | | - | • | | | | | <u>.</u> | · | A. S. | | | 先 | | ·
 | |-------------|-----------|---|---------|----------|----------|----------|----------| | cvc | CVCe | cvcc | CVC+SYL | CCVC | CCVCe | CCVCC | CCVC+SYL | | | | ħ | • | • | <u> </u> | • | | | DIN | DINE | DINT | DINNER | | - | | | | DIP | | | - | , | | _ | | | dis | | DISK | DISPLAY | | | | • | | DISH | | • | - | | | | | | DIT | - | • | DITTO | í | .1 | | ď. | | DITCH | | | | . , | | ` | · • | | dob | | • | DOBBIN | | | - | | | DOCK | | | • | | | | • | | doc | | | DOCTOR | f | | , | | | DOFF | | | | | | | , | | DO G | | | DOGMA | | | • | | | DOLL | DOLË | | DOLLAR | | | | | | dom | DOME | • | | | | • | • | | DON | | • | | | • | | • | | dop | DOPE | | | | | | | | dos | DOSE | | | | • | , | | | DOT | DOTE | e. | | | , | | • | | DUB . | | | • | • | • | | , | | duc | | DUCT | - | | | | | | DUCK | ,
Dipp | | nini eu | | - | | , | | DUD | DUDE | | DUDLEY | | | - | | | DUFF | <u>.</u> | • | DUFFEL | <u>.</u> | | | ^ | | CVC | CVCe | CVCC | CVC+SYL | CCVC | CCVCe | CCVCC | CCVC+SYL | |--------------|------|---------------|------------|------|--------|-------|------------| | DUG | 1 | | · DUGOUT ' | _ | | | • | | d uk | DUKE | | | | | | | | DULL | | | DULLARD | | ¥. | | | | dum | | D UMP | DUMMY | • | 1 | , | | | DUN | DUNE | | • | • | | • | * | | dup . | DUPE | • | | , | | | | | dus
. " | | D''SK
Dust | 5 | • | | • | • | | dutch | • . | • | . *** | | | | į | | FAD | FADE | | FADDLE | • | | , | • | | FAG | • | | FAGGOT | | | | • | | fak | FAKE | \ | | | | _ | | | f a c | | FACT | FACTOR | | | | 1. | | fa1 | • | * | FALLOW | | | | | | fam | Fame | • | FAMISH | | • | • | | | FAN | | | FANNY | • | | | | | FAT | FATE | , | | | | | | | FED | | | | Ü | | | | | FELL | | | FELLOW | | | | - | | fen | | FEND | FENDER , | _ | | • | • | | fes | | FEST | FESTER | | • | e | • | | fe | | | FETTLE | ٠ | -
- | | , ` | | FETCH | | | 1 | * • | • | • | ь | | CVC | C ^t 'Ce | CVCC | CVC+SYL | ccvc | CCVCe | cqvcc | ccvc+syl | |--------------|--------------------|------|---------|----------|-------|-------|----------| | FIB | 4 | • | , | | - | | | | f i d | • | | 'FIDDLE | | | | , | | fick | | | FICKLE | . " | - | • | , | | [if | FIFE | ¢ | | | | | 1 | | FIG | | , | · | | | • | | | FILL | FILE | FILM | FILTER | | 1 | | | | FIN | FINE | | | • | | | | | f i s | | FIST | | | · 1 | , | | | FISH | | • | | <i>}</i> | .1 | | | | FIT | | 1 | | | ٠, | • | | | FOB | | • | • | , | • | | | | fod | i | , 5 | FODDER | r . | • | | · | | FOG | | | | | • | • | , | | fcl / | • | | FOLLOW | | | | | | fon | • | FOND | , | |) | | ` | | FOP | | | | | | | ۵ | | fos | | * | FOSTER | | | • | | | fum | FUME | | FUMBLE | | | | , | | FUN | | FUND | FUNNEL | | • | • | | | FUSS | | | | , | . , | | | | fut | -fute | | • | | | | • | | gab | GABE | | GABBY . | | | • |) | ERIC PROVIDED TO PERIOD **5**0 | CVC | CVCe | CVCC | CVC+SYL | ccvc | CCVCe | CCVCC | CCVC+SYL · | |------|------|----------------|---------|------|-------|-------|------------| | CAPE | | | | | | | u | | GAFF | | | | | | | | | GAG | GAGE | о [.] | GAGGLE | | | | | | GAL | GALE | | GALLON | | | • | | | gam | GAME | | GAMBLE | 4 | • | , | | | gan | | | GANDER | | | | • | | GAP | GAPE | | (۵۶ | | | | | | GAS | | GASP | GASKET | • | | | , | | GASH | | - I | | , | • | | | | gat | GATE | • | | · | • | | | | GET | ı | *** | | | • | • | | | gif | | GIFT | | | | | | | GIG | • | | | | | | | | GILL | | GILT | GILBERT | | | , | | | - | | GIMP . | | | | | : | | gim | , | GIM . | | | | , | | | GOB | | | GOBBLE | • | | | | | GOD | - | | • | | • | | | | gog | | | GOGGLE | r | | | | | go1 | • | GOLF | • | | | | · | | gos | | • , | GOSSIP | | | | | | GOSH | | | • | | | | | | GOT | | | | | | | , | | GOTH | | | | | | • | | ERIC Full Text Provided by ERIC | CVC | CVCe | CVCC | CVC+SYL | CCVC | CCVCe ` | CCVCC | CCVC+SYL | |------------------|------|--------------|--------------------|------|---------|------------|----------| | GUFF | - , | | - | | | | | | GULL | | GULF
GULP | GULLY | | | | | | GUM | | | GUMBO | _ | • | • | | | GUN | | | GUNNY | • | | | | | gup | | | GUPPY | | | • | | | gus _# | | GUST | GUSTO | | | | | | GUT | | | GUTTER ' | | | | | | hab | | • | HABIT | | | | | | наск | | | ⊘
HACKLE | • | | | | | HAD | | | | | | | | | HĀG | | | HAGGARD | • | 1 | ' . | | | hak | HAKE | | * | | ノ. | • | | | HAL | HALE | | HALLOW | | | | | | НАМ | HAME | | HAMMER | | •• | | | | han ʻ | | HAND | HANDY | | | , | • | | HAP | | • | HAPPEN - | , | | | | | HASH | _ | | | | | | | | НАТ | HATE | | HATTER | | | - | | | HATCH | | | | | | | | | hec | | | HECTIC | | | | | | hef | | HEFT | HEFTY | | | • | | | - 1 | <u> </u> | | | | | | | |----------|----------|----------------------|----------|------|-------|---------|----------| | CVC | CVCe | cvcc | CVC+SYL | ECVC | CCVCe | CCVCC | ccvc+syt | | HELL | - | HELD
HELM
HELP | HELMET | _ | | | | | нем | • | HEMP | .• | | | En | | | HEN | | | HENRY | | , | | | | hic | • | | HICCUP | | | | . • | | HID | HIDE | | , | | | | | | ніск | - | | | | | , | | | HILL | | HILT | ı | | | | | | hík | HIKE | | • 4 | | | • | | | HIM | | , | 0 | | • | | | | †
hin | | | HINDER | | | • | | | HIP | | • | HIPPO | | | | • | | HISS | | · | | * ' | | | • | | HIT | | | | | | | | | нітсн | | | | | | | • | | нов | | | HOBBLE ? | • • | | • | | | носк | | | носкеч | • | | | | | HOD | • | | | | | | | | HOG | , | | o | - | • | | | | ho1 | HOLE | | HOLLOW | | - | - | , | | hom | HOME | | HOMBERG | | | • | | | hon | HONE | | | | | a | | | CVC | CVCe | cvcc | CVC+SYL | CCVC | CCVCe | CCVCC | CCVC+SYL | |----------|--------|------|------------|------|-------|------------|----------| | · · · | 4 HODE | | , HODDED , | | • | <u>, ·</u> | | | HOP | HOPE | • | HOPPER | • | • | , . | | | HOSS | • | 100 | HOSTILE | • | | • | | | НОТ | • | | | ÷. | | | | | HUB | . • | | HUBBARD | | | | ¢ | | HUCK | | ÷ | HUCKSTER | • | • | • | ^ | | hud | | | HUDDLE < | | • | | | | HUFF | | ` | 1 | | | | | | HUG | | ,• | 1 | | - | | , | | HULL . | . • | HUĽK | 1 | | • | - | • | | HUM ` | HUME | HUMP | HUMBLE | | | o* | • | | HUN | | HUNT | HUNDRED | | | • | | | hus | | HUSK | HUSTLE | n \$ | | | | | HUT | • * | | | | | | | | HUTCH. | | • | | | | | | | | | | TARRED | | | | • | | JAB | | | JABBER | | | | • | | JACK | A) | | JACKAL | | • | | ٠ . | | | JADE | | • | | | | • | | JAG
1 | | | JAGUAR | | | | | | jak | JAKE | | • | | | | | | ĴAM | | | • | | | | | | JAN | JANE | | | • | | | | | jap | JAPE ' | ٠. | | | | | | ERIC Full Text Provided by ERIC ยป | cvc | CVCe | CVCC | CVC+SYL | CCVC | CCVCe | CCVCC | CCVC+SYL | |----------|----------|------|----------|-------|----------|-------|----------| | jas | | | JASPER | • | · | | | | JEB | | • | • | | | | | | JED. | | | | المسا | 4 | | | | JEFF | | | - | | | | | | JELL | • | | JELLY | | | | ø | | ,
jen | | | JENNY | | | · | | | JESS | | JEST | | | ι | | ~ | | JET | <u> </u> | | | • | - | | | | JIB | JÎBE ' | | | | • | | | | jif | | | JIFFY | | • | | | | JIG | | • | JIGGLE | | • . | | | | JILĽ | | JILT | 4 | | | | | | JIM | b | | JIMŚON | · | • | | , | | jit , | | | JITTER | ò | | î | | | ЈОВ | / | | | | | | , 4 | | JOCK | • | | JOCKEY ` | _ | | • | | | јос | • | | JOGGLE | | | · | • | | jok | JOKE | • | | • | | • | • | | jol | | | JOLLY | e. | √ | | • | | JOSH | | | | • | • | | | | jos | | | JOSTLE , | • | <i>;</i> | | • | | JOT | | ٠ | | | | | | | | | - | | | | <u> </u> | <u> </u> | |-------------|----------|------|---------|----------------|----------------|------------------|-------------------| | CVC | CVCe | CVCC | CVC+SYL | ccvc | CCVCe | ccvcc | CCVC+SYL | | JUD | JUDE | | | • | | | - | | JUG | | | JUGGLE | | | | | | juk | JUKE | ' | ٠ ز | | | | , | | j um | - | JUMP | | | | | | | jun | JUNE , | | | | • | | _ | | jus | | JUST | JUSTICE | | | | | | JUT | JUTÉ | | , | • • • • | | • | | | LAB | <i>;</i> | • | | BLAB . | ı | | BLABBER | | | | | | flab
SLAB | | , | FLABBY | | LACK | , | | LACKEY | BLACK | - | > | | | | | | • | CLACK
SLACK | | | • | | LAD | LADE | _ | LADDER | blad | BLADE | 6 | BLADDER | | • | - | , | | CLAD
GLAD | GLADE | | | | LAG | | ŕ | LAGGARD | FLAG
SLAG | o | - | | | lak | LAKE | | | blak | BLAKE | | | | | | | | FLAK
slak | FLAKE
SLAKE | c | | | LAM | LAME | LAMP | LAMPOON | BLAM | BLAME | 67.13 | ar Avan | | | | , | • | CLAM
flam | FLAME | CLAMP | CLAMOR | | lan | LANE | LAND | LANTERN | blan | | BLAND | | | | | | • | CLAN
flan | | ٠ | FLANNEL | | | | | | g1an | | GLAND | | | • | | | | PLAN
≠ slan | PLANE | PLANT
- SLANT | PLANET
SLANDER | | CVC | CVCe | · CVCC | CVC+SYL | CCVC | CCVCe | ccvcc | CCVC+SYL | |--------|-----------|---------|---------|--------------|----------|--------|------------| | LAIP | • | | • | CLAP | - | | <u>.</u> | | | | | | FLAP | | | | | | | | • | SLAP | | • | • | | ASS | | Låst• | LASSO | blas | | BLAST | | | | | | | CLASS | | *CLASP | CLASSIC | | | | | | flas | | FLASK | - | | | | | | GLASS | | | PLASTIC | | D' | | • | | plas | | | PLASTIC | | ASH . | | | | CLASH | | • | | | | | | • | GLASH | | | 5 . | | | | • | • | -flash | | | | | | | | | SLASH | | • | | | at | LATE | | | clat | • | | CLATTER | | | | | | | -flate | | | | | | | | PLAT | PLATE | | | | | | | |
SLAT | SLATE | • | | | ATH | | | | - | ¢ | _ | | | A MOTT | • | | | | | | | | ATCH | | | | | | | | | eck | | | | FLECK | _ | | ملم | | . , . | , , | | | | 4 | | | | ED . | , .
+- | | | BLED | - | | | | | | • | | FLED | • | · • | | | | | | | PLED
SLED | Mario II | · | | | | | • | | CHED | | | | | .ec | | LECTURE | - | ž. | | | | | .ef | | LEFT | | CLEF | | CLEFT | - | | .EG | | | | | | | • | | | | | ¢ | | • | | | | .EM | • | | LEMON | blem | | • | BLEMISH | | | | | * | CLEM | • | | CLEMSON | | .EN | | LEND | LENTIL | blen | | BLEND | | | | | LENT | | GLEN | | | | | | 1 | | | plen | | | PLENTY | | | • | • | | slen | | | SLENDER | | | | | | | .\$ | | | |-------|--------|--------|-----------|-------------------------|----------------|----------------|--------------------| | cvc | . CVCe | CVCC | cvc+syl | ccvc | CCVCe | CCVCC | CCVC+SYL | | LESS | | LEST | LESSON | BLESS | | | | | lesh | | | | FLESH | • | - | | | LET - | | • | LETTER | clet | CLETE | | | | lib | | | | GLIB | , | | , | | LICK | | | ,* | CLICK
FLICK
SLICK | • | • | FLICKER | | LID· | | | | glid
SLID | GLIDE
SLIDE | • | • | | lif | LIFE | LIFT | • | CLIFF | • | | | | lik | LIKE | | | | | | | | lim | LIME | LIMP | LIMIT | blim
glim | OI TAM | BLIMP | GLIMMER | | | 1 | | • | SLIM
flim | SLIME | | FLIMSY | | LIL | | LILT | LILY | | .*
.*. | • | | | lin | LINE | LINT : | LINEN | flin
glin | • | FLINT
GLINT | | | LIP | • | · | | BLIP | | | | | | | | | FLIP
SLIP | | | FLIPPER
SLIPPER | | lis | • | LIST | LISTEN | BLISS | | | BLISTER | | LIT | | | LITTLE | FLIT
glit | ۴ê | • | GLITTER | | | | | | -plit
SLIT | , | | | | LOB | LOBE · | | LOBSTER | BLOB
clob
GLOB | GLOBE | | CLOBBER | | | • | | | SLOB | • | | | | CVC | CVCe | CVCC | CVC+SYL 4 | CCVC | CCVCe | CCVCC | CCVC+SYL | |--------------|------|------|--------------|--------------------------------|------------|---------|--| | LOCK | | , | LOCKET | BLOCK
CLOCK
FLOCK | • | , • | | | 1od . | LODE | | | CLOD
PLOD | -plode | | I | | lof | | LOFT | LOFTY | - | | | 1 | | LOG | • | ٠ | | CLOG
FLOG
SLOG | | | | | LOLL; | o | | | • | | | | | lom | • | • | LOMBARD | | | | , | | lon | LONE | •* | | blon | • | BLOND ' | | | LOP | LOPE | | | FLOP
PLOP
SLOP | SLOPE | | | | LOSS | | LOST | | blos
clos
FLOSS
GLOSS | CLOSE* | BLOSSUM | ************************************** | | losh | | | | SLOSH | | | | | LOT . | | | готто | BLOT
CLOT
PLOT
SLOT | | , | 1 | | loth | | • | | CLOTH
SLOTH | • | / | | | lotch | | | • | BLOTCH | | • | | | lub | LUBE | | LUBBER | blub
CLUB
FLUB | ~
~ | • | BLUBBER | | LUCK | • | | | CLUCK PLUCK | : * | | | | | | | | | <u> </u> | | | |-------|---------------|-----------|---------|----------------------------------|----------|---------|-------------------------------| | cvc | CVCe | CVCC | CVC+SYL | ccvc . | CCVCe | . ccvcc | CCVC+SYL | | luf | | | • | BLUFF | . | | 1 | | ĭ | | | | FLUFF | | | | | LUG | • | , | • | PLUG
SLUG | | | 4 | | 1uk | LUKE | | | f1uk | FLUKE | • | | | LULL | | | | | ٠. | | | | LUM | , < | :
LUMP | LUMBER | clum
flum
GLUM | FLUME | CLUMP | CLUMSY | | • | 47 | • | • | PLUM | PLUME . | PLUMP | at thoses | | • | | | - | SLUM | | SLUMP | SLUMBER | | lun | LUNE | | | blun
plun | • | BLUNT | BLUNDER
PLUNDER | | lus | | LUST | LUSTER | blus
clus
flus
PLUS | • | | BLUSTER
CLUSTER
FLUSTER | | LUSH | | | | BLÜSH
FLUSH
PLUSH
SLUSH | | | | | lut | LUTE | | | clut
flut
GLUT
SLUT | FLUTE | | CLUTTER
FLUTTER | | lutch | • | | | CLUTCH | | | ĺ | | MACK | | • . | , | SMACK | | | • | | MAD | MADE | | MADAM | | i | | | | mag | • | | MAGNET | | ; | | | | mak | MAKE | | Î | , | • | • | | | ma1 | MALE | | MALLET | | ę | | | | CVC | CVCe | CVCC | CVC+SYL | CCVC | CCVCe | ccvcc | CCVC+SYL | |-------|-------|---------------|---------|---------|-------|-------|----------| | MAN | MANE | -mand | MANNER | _ | | · · · | . ~ | | man | · | | MAMMAL | | • | | | | MAP | ı | | s.or | | | - | | | MASS | 6 | MASK
MAST | MASTER | | | | | | MASH | | | ′1 | SMASH - | | | | | MAT | MATE | | MATTER | | | | - | | матн | | ۰ | | | | • | - | | матсн | • | | | | | | | | med | | | MEDAL | s | • | | | | MEG | | | MEGA | ٠ | | | | | MEL | | MELD
MELT | MELON | SMELL | , | SMELT | SMELTER | | MEN | | MEND
-ment | MENTION | , | • | * , | | | mem | | | member | • | - | | | | MESS | , | | MESSAGE | | | | | | MESH | | | (| | • | • | | | MET 🗸 | METE | 1 | METAL . | | | | | | mick | | | MICKEY | e | | | | | MID | | | MIDDLE | | | | | | MIFF | | | | | | | • | | mik | MIKE, | • | | , | | • | | | MILL | MILE | MILK | MILLION | smi1 | SMILE | t | | ERIC Full Taxt Provided by ERIC | cvc | CVCe | cvcc | CVC+SYL | CCVC | CCVCe | CCVCC | CCVC+SYL | |-------|------------|------|---------|-----------|-------|-------|----------| | mim | MINE | | MIMIC | | | | • | | min , | MINE | MINT | MINNOW | | re. | | | | miss | | MIST | MISTER | ू के
इ | | | ` | | MITT | MITE | | MITTEN | smith | SMITE | | • | | mith | / | • | | SMITH | • • | | • | | мов | | ٠,, | | | | | | | MOCK | | | | SMOCK | | | | | MOD | MODE | | MODEL | | | ø | | | mog | | | | . SMOG | | | | | mok . | , | | | smok. | SMOKE | | | | MOLL | MOLE | | MOLLY . | | | • | | | MOM | | | • | | | | • | | mon | | • | MONSTER | | | . • | 1 | | MOP | MOPE | | | | | | | | MOSS | | | | | • | | | | mot | | | MOTTO | - smot | SMOTE | | | | мотн | | | | 1 | | • | | | MUCK | | | • | • | ` | | | | MUD | | | MUDDLE | • | | | | | MUFF | | | MUFFLER | | | • | • | | MUG | CHAPTER ST | | • | SMUG | | | SMUGGLE | | MULL | MULE | | | • | ١ | | | | CVC | CVCe | CVC | CVC+SYL | CCVC | CCVCe | CCVCC | ccvc+syl | |-------|--------|-----------|---------|--------|---|-------|----------| | 'm | | | MUMBLE | | | | | | mun | | | MUNDANE | • | P | | • | | MUSS | | MUSK MUST | MUSTANG | | . · · · · · · · · · · · · · · · · · · · | - | | | MUSH | | | | | ر | 1 • | | | MUTT | MUTE | • | MUTTER | SMJ7 | · | | , , | | NAB | | • | | | | | • | | nack | • | | `.
• | SNACK | | · : | - | | NAG | | | , | SNAG | d . | ı | • | | nak | 7 | | ŧ | snak | SNAKE | | | | nam | NAME | | | · | | • | | | NAN | • | 1 | NANNY | | • | • | | | NAP | NAPE · | | NAPKIN | SNAP | | | • | | nas | | • | NASTY | | | ٠ | | | NAT | NATE | 1 | | | | | | | natch | *. | | | SNATCH | • | | • | | NECK | | | 1 | • | | | | | nec | |) | NECTAR | - | 1 | | • | | NED | 7 | ŕ | Ø | | | · | | | NELL | | · | NELSON | | | | . ' | | nes | | NEST | NESTLE | | | | (| | NET | | | NETTLE | | | • | • | | NIB | , | | NIBBLE | 6 | | • | . | | | | | | | | | <u> </u> | |-------|------|------|----------|--------|-------|-------|----------| | cvc | CVCe | cvcc | CVC+SYL | CCVC | CCVCe | ccvcc | CCVC+SYL | | NICK | | | NICKEL | snick | | | SNICKER | | nid | | | | snid | SNIDE | | | | nif | | | NIFTY | SNIFF | | | SNIFFLE | | NIL | NILE | | | æ | _ | | | | nim | | | NIMBLE | | | | | | nin ' | NINE | | • | | | | 1 | | NIP | | | NIPPLE | SNIP | SNIPE | | ! | | NIT | | | NITWIT | SNIT | | | • | | nitch | | | | SNITCH | | 1 | | | NOB | | | | SNOB | | | | | NOD | NODE | , | • | , • | | | | | nog | | | NOGGIN | | | | | | nom | NOME | • | • | , | | , | | | NON | | • , | NONSENSE | | | | | | nop | NOPE | | 1
45 | | | | | | nos | | • | NOSTRIL. | | | • . | | | NOT | NOTE | | | SNOT | | - | | | NOTCH | | | | | * | | | | NUB | | | | SNUB | • | | . • | | nud | NUDE | | | - | | | Į | | nuf | • | | *. | SNUFF | \ | ł | | | nug | | | NUGGET | SNUG | `, | , • | SNUGGLE | | cvc | CVCe | cvcc | CVC+SYL | ccvc | CCVCe | ccvcc | CCVC+SYI | |-------|-------------|----------------|----------|--------|------------|----------------|----------------| | | | | V | | | | | | NULL | | J | 1 | | | | | | num | | _ | NUMBER | | | | | | NUN · | | | • | | 1 0 | | | | NUT | | • | NUTMEG | 4 | <i>*</i> | | | | PACK | • | | PACKAGE | | 4 | • | | | pac | , | PACT | | | • | | | | PAD | J | 5* | PADDLE | spad | SPADE | , | - , | | PAL | PALE | * | PALACE · | | 4 | | • | | PAM | • | | PAMPER | | • | | | | PAN | PANE | • | PANIC | SPAN | | | SPANIEL | | PASS | • | PAST | PASTIME | spås | · | | SPASTIC | | PAT | PATE | | PATTERN | SPAT | SPATE | | | | PATH | | | | |) | | • | | PATCH | | | - | ` | | | • | | PECK | | | | SPECK | | • | ` | | ped , | -pede | • | PEDDLE | SPED | | ` | • | | PEG | | | | | / | • | • | | pel | | PELT | PELLET | SPELL | | | | | PEN | • | PEND .
PENT | PENCIL | spen , | | SPEND
SPENT | | | PEP . | | | PEPPER | | V | 6 | - | | pes | | PEST | PESTER | | | | | | CVC | CVCe | CVCC | CVC+SYL | CCVC | CCVCe | CCVCC | CCVC+SYL | |--------|-----------------|------|----------|-------|-------|--------|----------| | PET . | PETE | | PETAL | • | | - | | | PICK | ,- | 1 | PICKLE | | | 1 | | | pic | | PICT | PICTURE: | SPIC | • . | | , | | id | - بر | | PIDDLE | | | # | | | PIG | | 1 | PIGMENT | spig | | | SPIGGOT | | pik . | PIKE | c | | spik | SPIKE | | ı | | PIŁL | PILE | ς. | PILLOW | SPILL | | SPILT | - | | pim | · | | PIMPLE | • | | | | | PIN _ | PINE | • | PINCER | SPIN | SPINE | | SPINDLE | | pip | PIPE | | * | | | | | | pis | | | PISTOL | | • | | · • | | PIT | | • | PITY | SPIT | SPITE | | SPITTLE | | PITH | | | , , | • | | | • | | PITCH, | • | 5 | | | | | , | | POCK | • | | POCKET | SPOCK | · | • | | | POD | | | • | • , ' | • | | | | pok | POKE | , | | spok | SPOKE | | | | pol . | POLE | • | POLISH | ~ | | | | | pom | • | POMP | | | | | | | pon | PONE | POND | *PONDER | -spon | , | -spond | • | | POP | POPE | | POPPY | | | | | | pos | | | POSSUM | | | | | | | | | | · | ` | | | |-------|------|------|---------|----------------------
--|-------------------------|----------| | cvc | CVCe | CVCC | CVC+SYL | ccvc | CCVCe | ccvcc | CCVC+SYL | | POSH | | | | | | | | | POT . | | | POTTER | SPOT | Sta | | • | | PUB | | | PUBLIC | | e de la companya l | | | | PUCK | | | PUCKER | | | | • | | PUFF | | | | | | | | | PUG | | | • | | | | | | puk | PUKE | ٠. | • | | • | • | • | | pul . | • | PULP | PULPIT | | | | | | pum | | PUMP | PUMMEL | | | • | | | PUN | | PUNT | PUNISH | SPUN | • | SPUNK | ~ | | PUP | | | PUPPET | | ٠ (| • | | | PUS | • | • | | | | , | | | PUTT | | • | PUTTY | sput | - | • | SPUTTER | | rab | | | RABBIT | CRAB
DRAB
GRA | | 4 | | | RACK | | | RACKET | CRACK
TRACK | *,5 | , | CRACKLE | | rac | | | RACCOON | trac | | TRACT | TRACTOR | | rad | | | • | BRAD
grad
trad | GRADE
TRADE | • ' | 1 | | raf | · | RAFT | RAFFLE | craf
draf
graf | ·· . | CRAFT
DRAFT
GRAFT | , | | CVC | CVCe ` | CVCC | CVC+SYL | CCVC | CCVCe | ccvcc | CCVC+SYL | |------------|----------|-------|----------|---------|--------|-------|------------| | RAG | <u>-</u> | | | BRAG | | | | | MG | _ | • . | • | CRAG | 1 | | .* | | | | | | DRAG | , , | | | | ak | RAKE | | | brak | BRAKE | | . , | | | | | • • | drak | DRAKE | • | | | al | • | : | RALLY | | | | ŧ | | RAM | | RAMP | RAMBLE | CRAM · | | CRAMP | • | | | | | | DRAM | . 1- | | | | • | | | | GRAM | | GRAMP | C MD ANDLE | | c. | | ى | | tram | | TRAMP | TRAMPLE | | RAN | | RAND | RANDOM | BRAN | • • | BRAND | BRANDO | | | | RANT | | cran | CRANE | | CRANDELL | | • | • | | | FRAN | • |) . | FRANTIC | | LAP | RAPE | RAPT | RAPID | CRAP | | | | | | • | - | | TRAP | • | | | | ras | | RASP | RASCAL | BRASS | | | | | - | • | • | • | CRASS | | • | | | | | | | dras . | | | DRASTIC | | | | | (| GRASS | | | | | RASH | | | | BRASH | · | • | | | | | | • | CRASH | | | | | | • | • | | , TRASH | | | | | | | | | THRASH | , | • | | | RAT | RATE | | RATTLE ' | BRAT | -brate | | | | ندر | | | | crat | CRATE | | | | | | | | grat | GRATE | | | | | 1 | | | PRAT | PRAŢE | | PRATTLE | | reck | | *• | RECKON | freck | | | FRECKLE | | cec' | | -rect | RECORD | | | • | | | RED | | | | BRED | • | • | • | | | | | . , | çred | , | | CREDIT | | • | | | | FRED | | • | | | | • | | | SHRED | | | • | | · | | | | | | <u>-</u> | | |-------|------|----------|----------------------|-----------------|---------|-----------------|----------| | CVC | CVCe | ~ cvcc . | CVC+SYL | ccvc | CCVCe | ccvcc | ccvc+syl | | reg | · + | | | DREG | · | . · | | | . Cg | | | • | GREG | | • | | | rek | - | | £. | TREK | - | | • | | rel, | • | | , RELISH | tre1 | | ٠ | TRELLIS | | rem | 0 | | • | grem | • | | GRENLIN | | | | | • | trem | , | | TREMBLE | | ren | | REND | RENDER | bren | | BRENT | | | • | | RENT * | • | fren
tren | | TREND | FRENZY | | rep | | | REPTILE | . PREP | • | | • | | res | | REST | RESCÜE | DRESŚ | , | | • | | .00 | • • | , | | PRESS | • | - | | | • | | | | TRESS | | | | | resh | | | - | FRESH
THRESH | | | , | | ret | | 5 | | FRET | | | | | RETCH | | | | | • | | | | RIB | | • | RIBBON | brib | BRIBE | • | • | | | | | À | CRIB | | | DRIBBLE | | | 4 | • | | drib
trib | ' TRIBE | ٠ | TRIBUTE | | RICK | 3 | | RICKEY | BRICK | | | | | | | | | CRICK | • | | CRICKET | | | | | • | PRICK
TRICK | • | • | TRICKLE | | RID 👶 | RIDE | • | ₹
RIDD L E | brid | BRIDE | • | | | | | | | GRID | DDINE | , | | | • | | | | prid | PRIDE | | | | rif | RIFE | RIFT | | drif | | DRIFT | . , | | | • | | | shrif
thrif | | SHRIFT - THRIFT | | | cvc (| CV Ce | CVCC | CVC+SYL | CCVC | CCVCe | ccvcc | ccvc+syl | |----------|--------------|------|---------|----------------|----------------|----------|----------------| | RIG / | / _ | | RIGOR | BRIG | <u> </u> | | BRIGAND | | . (| | | | PRIG | | | #P.7.00EP | | | • | | | trig | | | TRIGGER . | | rik | • | | | shrik | SHRIKE | 4" | • | | | | | | bril | | | | | RILL | RILE | | | | | | BRILLIANT | | | | | | DRILL
FRILL | | | | | | | | | GRILL | | • | | | | | - | | SHRILL | • | | | | | | * | | THRILL | | | | | | | | • | TRILL | | | | | RIM ' | RIME | , | | BRIM | | í | • | | | | | • 1 | crim | CRIME | CRIMP | CRIMSON | | • , | _ | | | GRIM | GRIME
PRIME | PRIMP | PRIMROSE | | • | • | . • | | rk Y
shrim | PRIME | SHRIMP | PRIFIRUSE | | | | | | TRIM | • | Ollitzia | | | rin | | | | brin | BRINE | | | | | | • • | , | GRIN | 7.7. | GRIND " | | | | | | | prin | | PRINT | , | | , | | ٥ | | shrin | SHRINE | | <i>(</i> * | | RIP | RIPE | | RIPPLE | DRIP | 1 | | | | _ | | | | GRIP | GRIPE | | | | • | • | | | TRIP' | TRIPE | | - . | | rit | RITE | - | RITZY | brit | ' 4' 1 | , - | BRITTLE | | ,. | • | | • | crit | • | - | CRITTER | | | | | | frit | 3 | | FRITTER | | i | • | | ٠ | GRIT | | • | r | | | | • | | trit | TRITE | | | | ritch | | | | britch | ~ | | | | ROB | ROBE | • | ROBIN | prob
THROB | PROBE | , 3 | PROBLEM | | ROCK | , | | ROCKET | BROCK | ° . | | | | | | | | CROCK | , | | • | | | | | v | FROCK | | | | 40 | cvc | CVCe | cvcc | CVC+SYL | ccvc | CCVCe | ccvcc | CCVC+SYL | |-------|---------|---------|----------|--------------|---------|-------|----------| | RÓD | RODE , | , | , | PROD , | - | | | | | | | | | | • | • | | rog | | | | FROG
GROG | | | 1 | | | | | | prog | | - | PROGRESS | | rok | | | • | brok | BROKE | · | | | · | ROME_ , | ROMP | | DDOM | | 2 | | | rom | KOME, | KUFIP ' | | PROM
trom | | TROMP | | | ron | | | , . | cron | CRONE , | | | | | | • | • | dron | DRONE | | | | | | | | pron | PRONE | | PRONTO | | • | | | | thron | THRONE | | | | rop | ROPE | | • | CROP | | | ; | | | | | | DROP | ODODE | | • | | | | | | grop
PROP | GROPE | • | | | ROSS | | C | ROSCOE | CROSS | , | | | | | | | - | fros | • | FROST | | | | | | | pros | | • | PROSPECT | | | | ** | c • | -tross | | | • | | rosh | - | | | FROSH | \$ | i | | | ROT | ROTE | • | ROTTEN . | TROT | • | | | | ROTH | | | | BROTH | | | | | | | • | • | FROTH | | | | | • | | | | THROTH | | • | | | raicn | • | | • | CROTCH | | | | | RUB | RUBE | | RUBBER | DRUB | | | | | • | | | | GRUB | • | | • | | | | | | SHRUB | | | | | ruck | | 9 | RUCKUS | TRUCK | | | | | | | • | | | | <u> </u> | | |----------|-------|--------|------------|----------------------|----------------|----------------|----------| | vc . | CVCe | CVCC | CVC+SYL | ccvc | CCVCe | ccvcc | CCVC+SYL | | | | ·
 | • | | | | <u></u> | | uď | RUDE | • | RUDDER | CRUD
prud | CRUDE
PRUDE | | , | | UFF | RUFE | | RUFFLE | GRUFF | | , | | | tUG | | ¢ | RUGBY | DRUG
SHRUG | | · · · - | 1 | | ru‡ | RULE | | | TRULL | | • | | | LUM
- | | RUMP | RUMBLE | crum
DRUM
frum | Ž · | FRUMP | CRUMBLE | | • | | | | grum
trum | | GRUMP
TRUMP | GRUMBLE | | RUN | ٠. | - RUNT | | brun
grun | | BRUNT
GRUNT | \$ | | | | • | 1 . | prun ,
trun | PRUNE | • | TRUNDLE | | up | · | -rupt | RUPTURE | -brup | | -brupt | | | USS | | RUST | RUSTY | brus | | BRUSK | | | | | | | crus
TRUSS | • | CRUST
TRUST | | | • | | • | | thrus | , | THRUST | | | USH | • | | | BRUSH | | | | | • | | | | CRUSH
THRUSH | | ı | • | | ut | | | | brut | BRUTE | |) | | utch | · . | | • | CRUTCH | • | • | • | | is* | | RISK | | bris | | BRISK | | | | | | • | cris | • | CRISP | | | | # . ° | (| | fris | | FRISK | • • | | • | | . • | • | gris | | GRIST | | | of* | | . ~ | | PROF | | | | | ACK | | | • | 3 | | | | | | | | SADDLE | • | | | | | CVC | CVCe | CVCC | CVC+SYL | CCVC | CCVCe | CCVCC . | CCVC+SYL | |-------|--------
--|-----------|------|-------|---------|----------| | | SAFE | . | | | · · | | | | SAG | ¢ | į. | | | u | | | | sak | SAKE | | •. | . , | | | | | | | | SALAD | | | | • | | SAL | SALE | | | | | • | | | SAM . | SAME | • | SAMPLE | | | | • . | | san | SANE | SAND | SANDAL | | | | • | | SAP | • | Marie Contraction of the Contrac | SAPLING | | | | | | SASS | | · · | SASSY | • | | | • | | SASH | | | | | | | • | | SAT | SATE · | • | SATIN | • | | | A | | sec | | SECT | SECOND | | | | • | | seg | | | SEGMENT | | | | , | | SELL | | | SELDOM | | • | | | | | , | • | • | | | | | | sem | | | SEMBLANCE | | | | ' .
• | | sen | | SEND
SENT | SENTENCE | | | | • , | | sep | | , | SEPTIC | | | | • | | SET | | | SETTLE | | | | | | SICK | | · | SICKLE | | • | | | | SIC | | • | | | • | | | | SID | SIDE | | → | | | | • | | sif | | SIFT | | | | • | | | sig | • | | SIGNAL | | | | | ERIC Full Text Provided by ERIC | CVC | CVCe | cvcc | CVC+SYL | CCVC | CCVCe | ccvcc . | - CCVC+SYL | |------------|------|---------------------|---------|------|----------|----------|------------| | SILL | | SILD
SILK
ILT | SILLY | | | | | | sim | | ۶ | SIMPLE | | • | | • | | SIN | SINE | | | • | | | . : | | sis | - | | SISTER | | ` | | | | SIT | SITE | e | • | | | , · | | | SOB | | 1 | | | • | | | | SOCK | | | | ~ | | | - | | soc | | | SOCCER | | - | | | | SOD | | | | | | | | | sof | | SOFT | | | | | | | e og | | | SOGGY | | • | • | | | sol | SOLE | | SOLID | : | | | | | SOP | | | | | | | | | SOT | | | | | | | · | | SUB | • | | SUBJECT | | 7 | , | | | SUCK | • | | SUCKLE | • · | \cdot | <i>.</i> | | | sud | | | SUDDEN | * | <i> </i> | • | | | suf / | | | SUFFER | '/ | • | | | | sug | | - | SUGGEST | | | | | | :
sul , | | -sult
SULK | SULTAN | | ~ | •- | | | SUM | • | SUMP | SUMMER | { | | ; · | 1 | | vc | -CVCe | CVCC | CVC+SYL | . CCVC | CCVCe | CCVCC . | CCVC+SYL | |-------|-------------|--------|----------|--------|-------|---------|----------| | UN | - | | SUNDAY | | • | | • | | up | | | SUPPER | • | | | | | us | | | SUSPENSE | | | | | | UT | | | | • | | - | | | halb | | | SHABBY | | | | | | наск | ; | 1 | SHACKLE | | | | | | HAD | SHADE | | SHADOW | | Q. | | • | | haf | 1
1
1 | SHAFT | | | ~ | - | | | HAG | | | - | | ~ _ | | | | hak | SHAKE | _ | | • | | | | | HALL | SHALE | SHALT | SHALLOW | | • | | | | HAM | SHAME | ·
\ | SHAMBLE | | • | | • | | han | d. | | SHANTY | | | ^, | • | | hap | SHAPE | | | | | | | | hat | | • | SHATTER | | | . * | | | HED | 1 | | | | • | l | | | HELL | | SHELF | SHELTER | | | • | | | hep | ļ | | SHEPHERD | • | | | | | het | | • | SHETLAND | | , ' | * | | | HIM 🗸 | | | SHIMMÝ | | . , | | | | HIN | SHINE | | SHINNY | | | | | | HIP | | | • | | | 1 | | | CVC | CVCe | CVCC | CVC+SYL | ccvc | CCVCe | ccvcc | CCVC+SYL | |--------|-------|-------|---------|-------|---------|-------|----------| | shif* | | SHIFT | • | | | | | | SHOCK | • | | | | | | 1 | | SHOD | | | SHODDY | • | | | | | shon | SHONE | | | | H | • | | | SHOP | | Ľ | | | • | | | | SHOT • | | | | | | | • | | SHUCK | | P | | • | | | , | | shud) | | | SHUDDER | | | | • | | shuf | • | | SHUFFLE | ٠. | | | • | | SHUN | • | SHUNT | - | 2 | | - | | | shush | • | | | · • | , | | | | SHUT | | | SHUTTER | | | | - | | TAB | 4 | Ç | TABLET | STAB | | | • | | TACK | | _ | TACKLE | STACK | 1 | | | | tac | | TACT | | | | • | | | TAD | | | TADPOLE | o | | | | | taf | | TAFT | TAFFY | STAFF | | | | | TAG | | • | | STAG | | | STAGGER | | tak ' | TAKE | | • | stak | STAKE . | | | | tal | TALE | TALC | TALLY | stal | SŢALE | | STALLION | | tam | TAME | TAMP | TAMPER | stam | | STAMP | STAMMER | | TAN | · | • | TANTRUM | STAN | | STAND | | | CVC | CVCe | cvcc | CVC+SYL | ccvc | CCVCe | ccvcç | CCVC+SYL | |----------|--------|--------------|----------|----------|-------|-------|------------| | TAP | TAPE | | • | <u> </u> | | | | | tas | IM D | TASK | TĄSSEL | | | • | | | tash | p | insk
, | TYSSEL | 0004.007 | | | | | | | | | STASH | · . | | · | | tat
, | TATE | • | TATTER | stat | CTATE | · | 1 | | TED | ٠ | | ١ | 1 | | | | | TELL | | ſ, | TELLTALE | stel | | | STELLAR | | tem | 1 | * | TEMPER | STEM . | | | | | TEN | | TEND
TENT | TENNIS | sten . | • | | STENCIL | | Ţ | | | | STEP | , | | | | TESS | | TEST | | | | ı | | | tet | | · | | ŞTET | | , | | | TICK | | | TICKET | STICK | | | - | | TIC | • | • | | • | | • | • | | tid | TIDE . | e, | •• | • | | | • | | TIFF | ٠ | | | STIFF | | | | | tik | TIKE | • . | • | • | • | | , · | | TILL | TILE | TILT | | STILL | STILE | STILT | . | | TIM | TIME | | TIMBER | ا بر | ı | • | • | | TIN . | TINE | TINT . | TINSEL | stin | | STINT | | | TIP | | | | ` | | | CONTINUE D | | titch | | , , | TIPSY | stip | , | | STIPPLE | | • | | • | | STITCH | | | | | TOCK | | • | | STOCK | • | | STOCKTON | | cvc . | CVCe | CVCC | CVC+SYL | CCVC | CCV^e | cevec | CCVC+SYL | |--------|---------|-------|---------|-----------|----------|-------|----------| | TODD . | | | TODDLE | | | | , | | TOG | | - | TOGGLE | • | • | | | | tok | | | | stok | STOKE | ٠. | , | | TOM | TOME | , | , | stom | | STOMP | , | | TOP | | ۰ | TOPPLE | STOP | | | | | TOSS | | , . | | | . | • | | | tot | TOTE | | TOTTER | | • | • | | | TUB | TUBE | | æ | STUB | • | | STUBBORN | | TUCK | | • | | STUCK | • | • | • ' | | tud | , | | | STUD | | • | | | tuf | | TUFT | | STUFF | - | . • | | | TUG · | | 1 | •1 | | | find | , C | | tum | | • | TUMBLE | stum | i | STUMP | STUMBLE | | tun | -TUNE | | TUNNEL | STUN - | • | STUNT | | | TUT | مر
۱ | - | • • | -
Stut | | • | STUTTEP | | THAD | | | | | • | • | | | THATCH | I | | | | | | | | chef | | тнегт | | | | 1 | | | | THEME | | , | <i>:</i> | | | | | TICK | | المرا | THICKET | , | | | . `- | | thim | • | | THIMBLE | | . | | • | | THIN | TH13 | | • | | | | 4 | ERIC Full Text Provided by ERIC | cvc | CVCe | CVCC | CVC+SYL | CCVC . | CCVCe | CCVCC | CCVC+SYL | |----------|---------|--------------|-----------|--------|----------------|-------------|-----------| |
TH13 | | | THISTLE . | | | | | | THUD | | | | 26. | | • | • | | THUG | | • | \$ | | | 1 | | | thụn | | • | THUNDER | | • | · | • | | thum | | THUMP | | | | | | | THAN | | | | ٠, | | ئږ | | | ГНАТ | • | | • | | - , | • | | | THEM | TH11 | | | | | * | | | THEN | • | | | • | , | | | | TH11 | THINE | | | | ۰ | | ٩ | | THIS | | • | TH11 | • | | | | | THUS | • | • | | | | Į. | | | WAG | | | ~ | SWAG | | | SWAGGER | | wak | WAKE | | | | | | • | | WEB . | | | WETER | | | | ;
• | | WED | • | ن | - | swed | SWEDE | | , | | WELL | | WELD
WELT | WELFARE | SWELL | | | SWELTER J | | wen | • | WEND
WENT | ٠. | twen | • | -
,
• | TWENTY | | wep | -
#1 | WEPT | , 1 | swep | | SWEPT | Ł | | WES | • | WEST | WESTERN | • | | | _ | | WET | | | | | • | | | | CVC | CVCe | CVCC | CVC+SYL | CCVC | CCVCe | ccvcc | ccvc+syl | |-----------|------------|-------|---------|------------------|----------------|---------|----------| | WICK | | | WICKED | | | | | | wid | WIDE | • | WIDOW | twid | | | TWIDDLE | | wif | WIFE | wift | | swif | } | SWIFT | • | | WIG | | | WIGGLE | SWIG
TWIG | • | 1 | | | will
• | WILE . | WILT | WILLOW | . SWILL
TWILL | | • | • | | wim | • | | | SWIM | | ١ | | | WIN | WINE | wind* | WINTER | swin
TWIN | SWINE
TWINE | | SUINDLE | | wip | WIPE | | | swip | SWIPE | | • | | wis | | , | | SWISS
twis | | TWIST - | - | | WISH - | | | WISHFUL | SWISH | | | | | WIT | | • | WITNESS | TWIT | | | | | WITH, | ` <u>.</u> | | | , | | • | | | WITCH | • | • | | SWITCH
TWITCH | | | • | | wok . | • WOKE | ٠, | , | | | • | | | wum | • | | - | SWUM | • | | • | Table B-4. Domains of Initial CCC Clusters. | 1st
CCC | cccvc | CCCVCe | CCCVC+SYL | cccácc | cccvcc+syl | |------------|---------|--------|------------|-----------|------------| | SPL | SPLASH | | | - | | | • | splat | | SPLATTER | | | | ` | splen | • | SPLENDOR | | | | • | splin | M* | | SPLINT | SPLINTER | | • |
SPLIT | • | , | 4 - | | | | SPLOTCH | | | | • | | | splut | | SPLUTTER . | | | | SCR | SCRAG | ٠, | SCRAGGLY | | | | | SCRAM | , | SCRAMBLE | | | | • | SCRAP | SCRAPE | | | | | • | SCRATCH | 1 | 1 | | | | | scrib | SCRIBE | SCRIBBLE . | • | • | | | scrim | , | SCRIMMAGE | SCR,IMP & | | | | SCRIP | | SCRIPTURE | SCRIPT | | | | SCRUB | 1 . | • | , (| | | | SCRUFF | | | | • | | SPR | ■ SPRAT | | | " | | | | SPRIG | • | | | | | | sprin . | | <i>J</i> . | SPRINT | ·· _ | Table B-4, page 2. | lst | CCCVC | CCCVCe | CCCVC+SYL | cccvcc · | CCCVCC+SYL | |--------|----------------|----------|-----------|------------|------------| | | sprit | SPRITE | | ·
· | , | | ` ~ | sprock | | SPROCKET | | | | Str | strad | | STRADDLE | | • | | | straf, | STRAFE | | | • | | • | strag'. | • | STRAGGLE | | | | | ⁄stran | | (| STRAND | | | | STRAP | | • | • | • | | | -strat, | -strate | • | <i>0</i> - | | | | STREP | | • | | | | | STRESS | | | | | | ٠. | STRETCH | 4 . | | • | | | | strick | | STRICKEN | | , | | | stric | | STRICTURE | STRICT | • | | | strid | STRIDE | • | | , | | • | strif | STRIFE | • | , | • | | | str <u>i</u> k | STRIKE . | • | ď | | | | strin | | STRINGENT | | | | | STRIP / | STRIPE | STRIPLING | • • | • | | ,, (, | strob | STROBE | | , | • | | • | strod | STRODE | , · | • | | | | strok | STROKE - | | | , | Table B-4, page 3. | lst
CCC | CCCVC | CCCVCe | CCCVC+SYL | cccvcc | CCCVCC+SYL | |------------|--------|--------|-----------|---------|------------| | | STROM | | | • | | | | STROP | | | | | | , | STRUCK | - | • | • | | | | struc | • | STRUCTURE | -struct | | | . • | strug | | STRUGGLE | , | · | | | STRUM. | | STRUMPET | • | • | | r• | STRUT | • | • | • | | Wernote in conclusion how two-syllable words of Tables B-3 and B-4 were selected. For each CVC, CCVC, and CCCVC item tabled, a two-syllable word having the tabled item as its first syllable was shown if one withir. the range of elementary education seemed available in Webster's Seventh New Collegiate Dictionary. The apparently most familiar-two syllable word was selected if there was a range of choices. While certain constraints were placed on the rule base underlying second syllables of the words selected, the rule base of second syllables is broader than that for first syllables. The primary object of generating common two-syllable words was to identify single-syllable constructions that, while nonsensical when standing alone, were potentially useful in that they would be encountered whenever word attack instruction advanced to the level of polysyllabic words. Table B-5 presents counts of tabled-twosyllable words, classified by form of the first syllable and whether judged familiar or unfamiliar to children at the kindergarten level. Since only one exemplar was selected for each form of first syllable construction (and common syntactic suffixes, such as ed, -ly, -ing, were not allowed as second syllables), the Table B-5 counts probably seriously underestimate the population of two-syllable words of interest. Table B-5. Familiar and Unfamiliar Two-Syllable Words of Tables B-3 and B-4 | Item
Classifi-
cation | CVC+SYL | CCVC+SYL | CCCVC+SYL | Total | |-----------------------------|---------|----------|-----------|-------| | Unfamiliar
Words | 275 | 92 | . 16 | 383 | | Familiar
Words | 92 : | 9 | 2 | 103 | | Totals | 367 | 101 | 18 | 486 |